UNCLASSIFIED # AD 431063 DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED MOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. AD No. 131063 64-9 NDL-TR-43 ATTENUATION OF FALLOUT RADIATION AS A FUNCTION OF CONCRETE BLOCKHOUSE WALL THICKNESS Murray A Schmoke Ralph E. Rexroad **Nuclear Testing Division** October 1963 U. S. ARMY NUCLEAR DEFENSE LABORATORY EDGEWOOD ARSENAL, MARYLAND Qualified requesters may obtain copies of this report from Armed Services Technical Information Agency, Arlington Hall Station, Arlington 12, Virginia, ATTN: TIPCR. October 1963 NDL-TR-43 ATTENUATION OF FALLOUT RADIATION AS A FUNCTION OF CONCRETE BLOCKHOUSE WALL THICKNESS ъу Murray A. Schmoke Ralph E. Rexroad Nuclear Testing Division Recommending Approval: CALENDER OF THE PROPERTY TH DAVID L. RIGOTTI DAVID L. KINOTTI Ch'ef, Nuclear Testing Division Approved: Lt Colonel, CmlC Commanding U. S. Arr / Nuclear Defense Laboratory Edgewood Arsenal, Maryland # FOREWORD This experiment was conducted to verify theoretical calculations of wall thickness effect on the shielding characteristics of a concrete blockhouse in a uniformly contaminated fall at field. The work was within the scope of Task Number 1A022601A089-01, "Studies and Investigations, Atomic Defense Techniques." #### Acknowledgement The authors wish to express their appreciation to Dr. L. V. Spencer of the National Bureau of Standards for the opportunity of using his monograph, "Structure Shielding Against Fallout Radiation", prior to its formal publication, and to Dr. H. J. Tiller for his technical assistance and careful judgment of the subject matter. # Notice Reproduction of this document in whole or part is prohibited except with permission of the issuing office; however, ASTIA is authorized to reproduce the document for U. S. Government purposes. # Disposition When this document has served its purpose, DESTROY it; DO NOT return to U. S. Army Nuclear Defense Laboratory. onemicant variation of the contract con ## DIGEST ζ TO THE CONTRACT OF THE PROPERTY PROPERT This experiment was conducted to verify theoretical calculations of wall thickness effect on the shielding characteristics of a concrete blockhouse in a uniformly contaminated fallout field. Two gamma emitters, cobalt 60 and cesium 137, were used to simulate uniform planes of contamination. The dose rates at various locations within blockhouses with wall thickness of 48 psf, 93.7 psf, and 139 psf were measured with ionization-chamber dosimeters. Reduction factors were calculated from the data taken at the center detector positions and compared with reduction factors computed from the theoretical calculations of Dr. L. V. Spencer, National Bureau of Standards. - 1. Experimental and theoretical reduction factors 3 feet and 6 feet above the center of the concrete blockhouse agreed within ±15 percent for a uniformly contaminated plane of cobalt 60, and within ±20 percent for cesium 137. - Cobalt 60 and cesium 137 radiation show approximately exponential attenuation of dose rate as a function of wall thickness ranging from 48 to 139 psf for detector heights of 0 (ground level), 3, and 6 feet. # MILITARY APPLICATION Radiation hazards caused by fallout from nuclear explosions require the military to take advantage of all possible means of shielding to protect both the field armies and personnel in fixed military installations. One means of obtaining protection is to utilize available above-ground structures; however, the military commander must be furnished with quantitative estimates of the protection afforded by available structures. Spencer's method gives the means of obtaining this quantitative estimate of protection capabilities of structures. An experimental check on the accuracy of this method is essential. THE RESIDENCE OF THE PARTY T # CONTENTS ï | CHAPTER 1 | FARECUSCION | |-----------|---| | | 1.1 Objectives 5 1.2 Background 5 1.3 Theory 6 | | CHAPTER 2 | EXPERIMENTAL EQUIPMENT AND PROCEDURES9 | | | 2.1 Experimental Blockhouse 9 2.2 Fallout Simulation 12 2.2.1 Source Positions 12 2.2.2 Detector Positions 18 2.3 Radicactive Sources 23 2.4 Source Handling Equipment 23 2.5 Instrumentation 29 2.5.1 Radiation Detectors 29 2.5.2 Survey and Detection Instruments 31 2.5.3 Miscellaneous Instrumentation 31 2.5.4 Field Laboratory Facility 33 | | CHAPTER 3 | EXPERIMENTAL AND THEORETICAL RESULTS AND DISCUSSION 34 | | | 3.1 Data Treatment | | CHAPTER 4 | conclusions | | ADDEMNTY | Experimental Point Source Data | #### ATTENUATION OF FALLOUT RADIATION AS A FUNCTION OF CONCRETE BLOCKHOUSE WALL THICKNESS #### CHAPTER T #### INTRODUCTION #### 1.1 OBJECTIVES This report presents one phase of a shielding program designed to test the validity of theoretical calculations for predicting the shielding afforded by structures against fallout radiation. The specific objective of this experiment was to verify theoretical calculations of the effect of wall thickness on the shielding characteristics of a concrete blockhouse in a uniformly contaminated fallout field. #### 1.2 ~CKGROUND THE PARTY OF THE PROPERTY T An atomic or thermonuclear weapon detonated on or near the surface of the ground produces radioactive fallout. This fallout is taken into tbe, atmosphere and distributed over the surrounding area in a pattern determined by the prevailing meteorological conditions. This radioactive fallout, covering roofs of buildings and the surrounding ground, constitues a major hazard to the surviving population. Because of this, judicious use must be made of all remaining above-ground structures for protection from the radiation hazard caused by the fallout. It is essential, therefore, to know jot how much protection can be expected from these structures in a fallout field. This information is obtained by direct measurement or calculation. Some experimental work on structure shielding has been done on typical residential structures and on relatively simple structures in simulated fallout fields. Because of geometric differences between one building and another, however, these results could only be applied directly to similar structures. Recently, a prediction method developed by Dr. L. V. Spencer at the National Bureau of Standards (NES) became available. This work, contained in Dr. Spencer's monograph on structure shielding, formed the basis of the Office of Civil Defense (CCD) Engineering Manual used by engineers and architects to predict the protection afforded by existing and projected structures against fallout radiation. Although some of the assumptions and calculations made by Dr. Spencer were based on experimental work, a need existed for a full scale experimental check of the entire prediction method. The most logical approach to such an experiment was to begin with a simple type of structure, and then proceed to more complex structures. Therefore, a simple blockhouse was chosen as the experimental structure. The results of experiments conducted to determine the effect of roof thickness on the gamma dose rate inside the blockhouse have been reported previously. The present report concerns the gamma radiation penetration through the walls of the blockhouse. # 1.3 THEORY Details of the calculations involved in developing Spencer's prediction method are reported in his monograph on structure shielding against fallout radiation. The monograph was designed to predict the shielding characteristics of any structure if certain physical parameters (dimensions, construction materials, wall thickness, etc.) are known. Spencer accomplished this by reducing as much as possible the number of independent parameters characterizing a fallout radiation shielding problem. Fallout distribution was assumed to be of uniform density and of infinite extent. The changing energy spectrum that occurs after the detonation of a weapon was resolved by calculating data for three different energy spectra, namely (1) 1.12-hour fission products, (2) cobalt 60, and (3) cesium 137. The differences in the density and the shielding characteristics of construction materials of various buildings were simplified by converting to a parameter called effective mass thickness (X) with the dimensions of weight per unit area. The expression for this parameter is $$X = 2(Z/A) \rho \Delta \tag{1.1}$$ Where: (Z/A) is the ratio of atomic charge, Z, to atomic mass number, A, averaged over the constituent elements of the material. p is the density of the material A is the barrier thickness The dimensionless factor 2(Z/A) is very nearly unity for most important construction materials, such as wood, brick, and concrete; consequently, the effective mass thickness for these materials nearly equals the true mass thickness, defined as weight per unit area. Structure shielding analysis may be
visualized by examining Figure 1.1, taken directly from Figure 20.1 of Reference 3. Figure 1.1 shows a blockhouse, similar to the structure studied in the present experiment, with fallout on the roof and on the surrounding ground. It is desired that the dose rate be determined at detector position A at the center of the building, so that at that point the shielding effectiveness of the structure can be determined. Figure 1.1 Blockhouse, with fallout on roof and ground (Figure 20.1, L. V. Spencer). oristo somerande de la company de la company de la company de la company de la company de la company de la comp A convenient measure for the shielding effectiveness is the (cose) reduction factor R_A for the center point inside the structure. This reduction factor is defined as the ratio of the dose rate, D_A , measured at the detector point A inside the structure to the free field dose rate, $D_{\rm o}$, measured by an unshielded detector 3 feet above the infinite and uniformly contaminated plane source, i.e. $$R_{A} = \frac{D_{A}}{D_{O}} \tag{1.2}$$ GREEN CONTROL OF THE PARTY T The dose rate at detector DA is due to radiation from all directions. Because of the low density of air, most radiation will travel in straight lines from the points of emergence from the walls. Thus, the radiation penetrating the roof is due primarily to fallout laying on the roof, plus skyshine (from ground contamination), which is significant for relatively thin roofs. The radiation penetrating the walls originates from fallout on the ground surrounding the building. Since, as pointed out by Spencer, the radiation penetrating the roof will have little semblance in intensity or directional distribution to radiation penetrating the walls. It is appropriate to separate the detector response accordingly. In Figure 1.1, detector positions B and C, just inside and outside the wall, represent points at the same height as detector position A. Radiation from ground contamination that contributes to the detector response at position A must first pass through the wall material and then travel through the distance between the wall and the detector. The total reduction of detector response at A can be represented as the product of two factors. The barrier reduction factor accounts for the attenuation of radiation by interactions with the wall material, clearly, this factor is a function of the mass thickness X of the wall. It should be noted that the ratio of the response of detectors placed at positions B and C provides a very good estimate of the magnitude of the barrier reduction factor. The geometry reduction factor allows for further reduction of the radiation intensity due to the finite distance between detector positions B and A; obviously, 'his factor is a function of the solid angle fraction @ subtended by the wall as seen from the detector position A. A more detailed analysis reveals that the geometry reduction factor depends also on the mass thickness X of the wall as an additional variable. The procedures, using Spencer's method, for calculating the reduction factors for the blockhouse are snown later in Section 3.4. Certain basic parameters, such as effective mass thickness, X, and the solid angle fractions, are easily calculated. From these, other factors are obtained directly from charts ama graphs in Spencer's monograph: # CHAPTER 2 #### EXPERIMENTAL EQUIPMENT A D PROCEDURES #### 2.1 BLOCKHOUSE The blockhouse is shown in Figure 2.1. The inside dimensions of the square structure were 12 by 12 by 8 feet. The floor and the basic 4-inch-thick walls were poured concrete. Wall thicknesses were added in increments of 3 13/16 inches, or 45.7 psf, to a total thickness of 11 5/8 inches, or 139 psf. TABLE 2.1 WALL THICKNESS OF CONCRETE BLOCKHOUSE | Wall
Number | Thickness
of Concrete | Mass
Thickness | |----------------|--------------------------|-------------------| | | inches | psf | | 1
2
3 | 7 13/16
11 5/8 | 48
93•7
139 | For convenience, the mass thickness (psf) will be used to indicate the appropriate wall thickness in subsequent sections of this report. The 2-by-2-foot windows, centered in three of the walls, were filled with concrete blocks to the same thickness as the walls. The fourth wall contained a 2-by-6-foot doorway. A 48-psf sliding door (Figure 2.2) was installed to shield out the contribution of scattered radiation through this opening. Supporting 'he roof materials was a 10-inch wide flange beam (Figure 2.1) that spanned the top of the structure at the midpoints of the walls having opposing windows. The roof for the 48-psf and 93.7-psf walls consisted of 1 _/32 inches of steel supported by a 1/2-inch layer of plywood extending from the flange bean to the tops of the opposing walls. The mass Figure 3.1 Experimental blockhouse showing 48-usf wall and 50.2-psf "nof any desirant and the property of A STATE OF THE STA Figure 2.2 Expenimental blockhouse showing 139-psf wall, sliding door, and 91.5-psf roof. washing bearing and provide the provide the providence of prov thickness value of this roof was 50.2 psf. The roof for the 139-psf wall, however, was increased to 91.5 psf by replacing the steel with two layers of 3 13/16-inch thick concrete block supported by 4-inch steel channels extending from the flange beam to the tops of the opposing walls. The thickness of the roof was increased to eliminate the contribution of scattered radiation through the roof. Thus, the dose rates at the detector positions were considered to represent only radiation penetrating the walls. #### 2.2 FALLOUT SIMULATION 2.2.1 Source Positions. A continuous distribution of fallout radiation was simulated by dividing the field about the test structure into an array of squares and by placing a point isotropic source at the center of each. Instead of having sources at each of the points simultaneously, a single source was moved over the successive centers until the total area represented was covered. Because of the symmetry of the experimental structure, only one-eighth of the surrounding fallout field required simulation. Image detector positions were placed within the structure to obtain the dose contribution for the entire field. Figures 2.3 through 2.5 show the source positions in relationship to the blockhouse. These figures show that the contaminated area is bounded by two straight lines intersecting at an angle of 45° at the center of the structure. The grid spacing was chosen so that the outside dimension of the structure was a multiple of the grid spacing adjacent to the structure. The overall size of the 48-psf wall building was 152 by 152 inches. Thus, the individual grid spacing for the 48-psf wall was 25 1/3 by 25 1/3 inches, or 4.46 ft³. To reduce the number of dose-rate measurements, the grid area was increased by a factor of h after every third row. A similar pattern was followed in determining the source positions for the 93.7-psf wall. The overall size of the building increased to 160 by 160 inches; therefore, the size of the grid adjacent to the blockhouse was $26 \ 2/3$ by $26 \ 2/3$ inches, or 4.93 ft². Likewise, the grid area was increased by a factor of 4 after every third row. a alkerity gatter med mytt næmmelden er sammen men mannen er er sam med er en sam er kommerkelingen for Figure 2.3 48-psf wall grid pattern, rows A-K, point source positions 1-54. Figure 2.3a 48-psf wall grid pattern, rows J-R, point source positions 46-90. Composition of the control cont THE RESERVE AND ADDRESS OF THE PARTY Figure 2.4 93.7-psf wall grid pattern, rows A-I, poirt source positions 1-45. --- and ender the fight of the properties Figure 2.4a. 93.7-psf wall grid puttern, rows J-R, point source positions 46-90. Figure 2.5 139-psf wall grid pattern, rows A-F, point source positions α -c and 5-30. Remaining rows are the same as those for 48-psf wall grid pattern (Figure 2.3a). Except for Row A, the same grid size used for the 139-psf wall was used for the 48-psf wall. Row A was divided into five grid areas (see Figure 2.5) rather than the four used for the 48-psf wall to facilitate area representation by the single point source. The grid size in Row A was 17 1/3 by 21 inches. 2.2.2 Detector Positions. The detector leyout is shown in Figures 2.5 and 2.7. Figure 2.6a is a plan of the building showing the position of the primary detectors with respect to the walls of the building, and Figure 2.6b shows the detector positions with respect to the floor. This information is summarized in Table TABLE 2.2 POSITION OF DETECTORS INSIDE BLOCKHOUSE | Detector
Position | Perpendicular Distance to Wall I | Perpendicular
Distance to
Wall II | Height Above
Floor | |---|--|---|---| | | feet | feet | feet | | A
B
C 6'
C 3'
* C 0'
D
E 4'
E 3'
E 2' | 1
3 1/2
6
6
6
3 1/2
1
1 | 1
3 1/2
6
6
6
6
6
6
6 | 3
3
6
3
0
3
4
3
2 | * Note: This detector position was at ground level directly above the center of a 16 by 16 by 16-inch hole in the center of the blockhouse. Primary detectors (capital letters) and image detectors (small letters) were placed within the building as shown in Figure 2.7. Figure 2.8 illustrates the method employed to determine the dose rate at the primary positions using only one-eighth of the field about the structure. In Figure 2.3a, it was desired to measure the dose rate within the structure, at position A, from radiation originating from contaminant in the four shaded squares and in the four unshaded squares. Because of symmetry, the source-barrier-detector arrangement could be represented by three image detector positions so as to obviate placing a source in three of the four shaded areas of Figure 2.8a. Furthermore, for each of the
detector positions, there was an unshaded square contributing the same radiation field as a shaded area. Therefore, the unshaded area THE REPORT OF THE PARTY Figure 2.6a Plan of primary detector positions within blockhouse. Figure 2.6b Section showing elevations of detector positions - entrongentions and described the second property of the second control c THE PROPERTY OF O 21 Figure 2.7 Plan of primary and image detector positions. Figure 2.8 Lilustration of experimental detector arrangement. contribution could be accounted for by doubling the contribution indicated by a source at the center of a shaded area. As an example, the dose rate, D_A , at position A for the eight contaminated areas shown in Figure 2.6% was $$D_{A} = 2(D_{A_{1}} + D_{a_{2}} + D_{a_{3}} + D_{a_{1}})$$ (2.2) For the center detector positions, the three image detector positions were superimposed upon the primary position. There are, the dose rate at a center position for the above-mentioned contamnated areas was eight times the single dose-rate measurement. As shown in Figures 2.3, 2.4, and 2.5, the diagonal areas "reated as right triangles and the source was placed at the minimist of the hypotenuse of the triangular area. In determining the continuous distribution dose rates it was necessary to halve the single dose-rate measurements to properly weight this area. # 2.3 RADIOACTIVE SOURCES The gamma radiation sources used in these experiments were cobalt 60 and cesium 137, (Figures 2.9 and 2.10). Cobalt 60, emitting 2 gamma photons of 1.17 and 1.23 MeV, was used in source strengths of 0.346 curies, 3.25 curies, 98.7 curies, and 395 curies. Cesium 137, emitting a single gamma photon of 0.661 MeV, was used in source strengths of 1.32 curies, 8.69 curies, and 100 curies. # 2.4 SOURCE HANDLING EQUIPMENT AND PROCEDURES In simulating fallout contamination with point sources, the high intensity radioactive sources were exposed remotely to insure personnel safety, and were exposed close to the ground to simulate ground contamination. The following methods were used to accomplish this: - 1. Direct placement of source on the ground - Airlift system alone Airlift system with tilter - 4. Airlift system with tilter and reverse-airflow system The first method involved removing the source from the snield with a permanent magnet and quickly placing it in a plastic holder resting on the source position. This procedure was used only with the 1.32-curie cesium 137 source and the AND THE RESIDENCE OF THE PARTY e en l'année de la litte de l'année de la les de la les des le Figure 2.9 Detail of construction of cobalt 60 sources. THE REPORT OF THE PARTY THE RICHARD CONTROL OF A SAMPLE SAME AND A PROPERTY OF THE PRO | Strength
of | Dimension | | Dimensions of Active
Material | | | |---------------------|-----------|------------------------|----------------------------------|-------------------------|-------------------------| | Source | A | B | C | Diameter | Height | | curies | | inches | | inche | S | | 1.32
8.69
100 | 0.329 | 0.925
1.38
1.575 | 1.754 | 0.157
0.236
0.394 | 0.157
0.224
0.905 | Figure 2.10 Detail of construction of cesium 137 sources. desir danish out "effective the contract of the second 0.346-curie cobalt 60 source for the positions of Rows A, B, and C with the 48-psf wall. A section drawing of the airlift system is shown in Figure 2.11. Briefly, the system consisted of the source, the shield, and a riser-tube assembly. To lift the source from its lead shield, a lead plug was removed and a stainless steel riser plug, containing two concentric aliminum tubes, was inserted into the cavity of the shield. An air hose near the base of the aliminum tubes was connected to an electrically operated air compressor that forced air down the outer aliminum tube and under the source, pushing the source upward into the aliminum tube. A preset stop rod in the riser tube controlled the height to which the source would move. The source remained suspended in the aliminum tube until the power to the air compressor was turned off. 60mm THE THE PARTIES AND THE PROPERTY OF THE PARTY PART The airlift system alone was used only for Row P through Row R (Figure 2.4) where it was not required that the source be positioned near the ground. At these points the source-to-detector distances were large; therefore, the difference in slant thickness through the blocknouse walls was insignificant whether the source was near the ground or as much as 2 feet above the ground. Beginning at Row D, where it was necessary to position a highactivity source near the ground (source could not be handled manually). the airlift system was used in conjunction with the tilting mechanism, Figure 2-12. This device consisted of a two-wheeled trailer with mounted supports holding two trunniors. A face plate was welded to the adjacent ends of each trunnion. Adapter plates with bolt holes were welded to opposite sides of each shield to match the plates on the trunnion. The shield was placed between the plates and bolted in place. With the riser tube clamped in place, the shield was tilted by remotely activating a 110-volt AC ratio motor. This motor drove a system of pulleys and V-belts that reduced the rotation speed and caused the shield to tilt to about 1100 from the vertical. The source was then ejected from the shield with the air compressor. Source height above the ground was adjusted, prior to exposure, by means of a positioning rod of the same length as the riser tube. At source positions near the building (Rows D and E), the height of the source above the ground was approximately 3 1/2 inches. At source positions farther from the blockhouse it was sometimes necessary to place the source as much as 8 inches above the ground so that the source would 'see" the entire building. The source was returned to the shield by uprighting the riser tube and shield. An average detector response was determined for the dose contribution during Figure 2.11 Sectional view of source shield with riser tube and plug. an I mad I maa in in in separate na ministerioriste amendanism and an analysis of separate made and an analysi a the sales and the control of the control of the sales and an Figure 2.12 Shield tilter. the time that the source traveled from the ground position to nearly above the shield. This contribution was subtracted to give the detector response while the source was at ground level. The fourth and final source-exposure method, the airlift system and tilter with the reverse air-flow system, was employed for source positions near the blockhouse where the wall thickness under study was too great to permit use of a low activity source. Since the dose contributed while the source was being returned from the grow d position to the shield would be a significant part of the total dose reaching the detector, it was undesirable to use the tilter mechanism with the normal air-lift system. This system, shown in Figure 2.13, entailed the use of an adapter (an aluminum tube the same inside diameter and wall thickness as the riser tube) which was threaded on the upper end of the riser tube. A rubber hose was attached to a small aluminum tube extending from the cap of the adapter. This tube and the air inlet at the base of the riser tube were connected to opposing outlets of two, remotely operated, three-way solenoid valves which controlled the direction of the flow of air. With air pressure being supplied by a compressor pump, air could either b: made to flow through the shield, pushing the source to the end of the adapter, or to flow through the adapter, thus, pushing the source back into the shield. This method was used to expose a high-intensity source to a height of 1/2 inch above the ground at all source positions of Rows A, B, and C with the 93.7-psf and 139-psf walls. To reduce the number of source position measurements, a method was devised for estimating the dose rate at as many source positions as possible. Sufficient radial lines were drawn from the center of the building to the boundary of the experimental radiation field so as to pass through each source position. Results of the dose-rate measurements for the 90 source positions for the 48-psf wall thickness indicated that, for the center detector positions, a plot of the dose rate versus horizontal distance from source to detector for the source positions on a given radial line yielded a straight line on log-log paper. Therefore, for the greater wall thickness, the dose rate at many source positions could be estimated by obtaining sufficient points to construct the dose-rate distance curve. The source positions for which this procedure was used are indicated in the tables of the appendix. #### 2.5 INSTRUMENTATION THE RESIDENCE OF THE PARTY T 2.5.1 Radiation Detectors. Quantitative measurements of the dose inside the blockhouse were obtained with the following Airffew direction with source of rest t "du of shield Figure 2.13 Reverse-airflow .ys'em. and broadship of the compression of the second by the compression of t air-equivalent ionization chamber dosimeters and charger-reader (Figure 2.14) Dosimeters: Victoreen Model 239, Range: 0-10 mr Victoreen Model 208, Range: 0-1 mr Charger-Reader: Victoreen Model 287 Mincmeter These detectors were calibrated against a Victoreen Model 130 dosimeter, range 0 to 0.25r, charged am. read on a Victoreen condenser r-meter model 70, which had been calibrated by the National Bureau of Standards (NRS)⁶. The calibration was made at two energy levels, 215 keV and 1,250 keV. The correction factor for cesium 137 was obtained by linear interpolation for 661 keV photon energy level between the two measured energies. It was estimated that the correction factors were accurate within ±3 percent. When taking dose measurements, the dolimeters were exposed for a time sufficient to give a reading of not less than 50 percent of full scale. Readings could be reproduced within ±1 percent of full
scale. The total dose received by a dosimeter was recorded with the time required for the exposure. This information was converted to dose rate in milliroentgens per hour. 2.5.2 Survey and Detection Instruments. Survey and detection instruments included the following: Traceriab Model SU3 Laboratory Monitor Nuclear-Chicago-Model 2586 Survey Meter (Cutie-Pie) Victoreen Mod 1 389 Survey Meter (Thyac) The Tracerlab Model SU3 laborator, monitor was used to indicate the exit and return of the source to the shield. This system, in conjunction with an electric timer, was also used to determine the length of the exposure time. The surves meters were used to estimate the dose rate within the blockhouse at the various detector positions. 2.5.3 Miscellaneous Instrumentation. Correction factors were necessary to correct the responses of the dosimeters to standard atmospheric conditions (0°C and 760 mm Hg). Atmosfieric pressure was measured by a U. S. Army Signal Corps. mercury barometer. The instrument could be read to ±0.1 mm Hg. Air temperatures were measured by a Yellow Springs Instrument Co. Model 44 Telethermometer equipped with a Model 405 thermistor air probe. THE THE PERSON OF THE PROPERTY OF THE PERSON Figure 2.14 Dosimeters and charger-reader. 2.5.4 Field Laboratory Facility. A 16-foot-square wooden building near the edge of the test area provided a reasonably dust-free place to charge and read the dosimeters. A 32-inch thick concrete-block shielding wall was erected along two sides of the building to reduce the radiation level sufficiently to allow continued occupancy by test personnel and to permit dosimeters to be read while the field test was in progress. # CHAPTER 3 ## EXPERIMENTAL AND THEORETICAL RESULTS AND DISCUSSION # 3.1 DATA TREATMENT Table 3.1 is a sample data sheet showing the treatment of the radiation measurements for the 48-psf wall from one source position. The radiation dose measurements were corrected for atmospheric conditions, radioactive decay, and dosimeter calibration, and normalized to yield the dose rate for a source strength of 1 curie. The normalized dose rates were recorded on analysis sheets as shown in Appendix A, Tables Al through A6. The point-source data were then integrated to obtain the dose rate from a square radiation source field with uniform contamination density. For example, in Table A-1, the sum of the dose rates 3 feet above the center of the floor of the blockhouse from the source positions of Row A (source positions 1-4), multiplied by 8 and by the area simulated by each source position, shows the dose rate at this location, if Row A completely surrounded the building. ## 3.2 INFINITE FIELD DOSE RATES In these experiments the radiation field could be constructed only to a finite distance from the blockhouse; whereas, in an actual fallout field, the dose rate at a detector location within the building is due to an effective infinite field of contamination. The infinite field dose rates within the blockhouse were determined by extrapolation based on experimental open field dose rates given in reference 7. From data provided in Reference 7, the dose rate 3 feet above the open field was determined for the same source geometry and source strength per unit area as that used for the blockhouse wall and roof penetration measurements. Contaminant located on the roof for the blockhouse measurements was located on the ground for the open field measurements. Tables 3.2 and 3.3 show the dose rate 3 feet above the open field for cobalt 60 and cesium 137, respectively. The physical size of the source area is indicated by the distance, d, which is the minimum distance from the center of the field to the outer boundary of the square simulated fallout field, or, as indicated in Tables 3.2 and 3.3, half the length of the contaminated field. Tables 3.4 through 3.9 show the experimental dose rates within the blockhouse in (mr/hr)/(curie/ft²) totaled through each square radiation area for the center detector positions at the 6-foot and 3-foot heights and at ground level. ### TABLE 3.1 SAMPLE DATA SHEET The substitution of the property of the property of the property of the substitution o orecase o manda substitution of the substituti Wall Thickness: 48 psf (4 inches concrete) Source Position #1 Source: 0.346-Curie Cobalt 60 Atmospheric Correction Factor: 0.996 Radioactive Decay Correction Factor: 1.093 Curie Normalization Factor (to 1 curie): 2.89 | Detector
Position | Dose
Reading | Exposure
Time | Dosimeter Calibration Correction Factor | Corrected
Dose Rate | |----------------------|-----------------|------------------|---|------------------------| | | mr | min | | (mr/hr)/curie | | A ₁ | 7.95 | 23.0 | 1.11 | 72.4 | | 82 | 6.9 | 33.09 | 1.10 | . 43.3 | | 83 | 0.96 | 5.60 | 1.17 | 37.9 | | 8.4 | 0.97 | 5.60 | 1.21 | 39 | | B ₁ | 8.6 | 9•73 | 1.09 | 182 | | p³ | 7.55 | 23.0 | 1.10 | 68.3 | | ъ ₃ | 9.05 | 33.09 | 1.11 | 57.5 | | b. | 9.2 | 17.16 | 1.10 | 111 | | c6' | 7.35 | 23.0 | 1.07 | 64.5 | | C3' | 9.2 | 17.16 | 1.09 | 110 | | co: | 10.0 | 17.16 | 1.15 | 126 | | D_1 | 8.8 | 9.73 | 1.10 | 188 | | d _a | 8.9 | 17.16 | 1.09 | 107 | | d ₃ | 7.0 | 17.16 | 1.08 | 82.8 | | d ₄ | 7.6 | 23.0 | 15 | 71.6 | | E4'1 | 6.7 | 9•73 | 1.11 | 144 | | e4'2 | 8.1 | 23:00 | 1.14 | 75 P | | e4's | 7.3 | 33.09 | 1.10 | 45.7 | | e414 | 7.7 | 33.09 | 1.11 | 48.8 | | E2'1 | 7.25 | 2.76 | 1.10 | 547 | | e21 ₂ | 9.8 | 23.0 | 1.11 | 89.2 | | e2'3 | 7.55 | 33.09 | 1.09 | 47.1 | | e2'4 — | 8-6 | 33-09 | 1.10 | 53.7 | non incompanient de la companient TABLE 3.2 CUMULATIVE DOSE RATES 3 FEET ABOVE AN OPEN FIELD CONTAMINATED WITH COPALT 60 | | đ | Curulative | |-----|----------------------|---------------------| | Row | Length of Field
2 | Dose Rate | | | feet | (mr/hr)/(curie/ft°) | | AA* | 2.12 | 28,100 | | BB* | 4.24 | 69,3∞ | | cc* | 6:35 | 101,000 | | A | 8.44 | 126,000 | | В | 10.6 | 147,000 | | С | 12.7 | 163,000 | | D | 16.9 | 191,000 | | E | 21 1 | 212,000 | | F | 25.3 | 229,000 | | G | 33.8 | 256,000 | | н | 42.2 | 277,000 | | I | 50 7 | 294,000 | | J | 67.6 | 319,000 | | к | 84.4 | 339,000 | | L | 101 | 355,000 | | м | 135 | 380,000 | | N | 169 | 397,000 | | 0 | 202 | 411,000 | | P | 270 | 432,000 | | 4 | 338 | 446,000 | | R | 405 | 456,000 | and a series of the second n in income in the contract of the contract of the contract of the contract of the contract of the contract of ^{*}This portion of the radiation field would be occupied by the experimental blockbuse. TABLE 3.3 CUMILATIVE DOSE RATES 3 FEET ABOVE AN OPEN FIELD CONTAMINATED WITH CESIUM 137 | | a | 0 | |-----|----------------------|-------------------------| | Fow | Length of Field
2 | Cumulative
Lose Rate | | | feet | (mr/hr)/(curie lt²) | | AA* | 2.12 | 7,490 | | BB* | 4.24 | 18,300 | | cc* | 6.36 | 27,000 | | А | 8.44 | 34,100 | | В | 10.6 | 39,600 | | Ç | 12.7 | 44,200 | | D | 16.9 | 51,700 | | E | 21.1 | 57,500 | | 7 | 25.3 | 62,100 | | ~ | 33.8 | 69,100 | | н | 42.2 | 74,700 | | 1 | 50.7 | 79,000 | | J | 67.6 | 85,700 | | к | 84.4 | 90,800 | | L | 101 | 95,200 | | h | 135 | 101,000 | | N | 169 | 105,000 | | 0 | 202 | 109,000 | | P | 270 | 114,000 | | ۹. | 338 | 117,000 | | R | 405 | 119,000 | ^{*}This portion of the radiation field would be occupied by the experimental blockhouse. er eccesticisme indicinal and company and the company of compa Table 3.4 cumulative experimental dose rates at center detector positions, commat 60, 48-psp wall thickness | Source
Row | d
Length of
Field | Cur | mulative Dose Rat | es | |---------------|-------------------------|---------------|-------------------|------------------------| | | 2 | Center - 6 ft | Center - 3 ft | Center-Ground
Level | | | feet | (r | r/hr)/(curie/ft² | | | A | 8.44 | 6,670 | 9,420 | 16,300 | | В | 10.6 | 13,200 | 17,700 | 18,300 | | С | 12.7 | 19,400 | 24,900 | 24,900 | | D | 16.9 | 28,800 | 34,700 | 33,5∞ | | E | 21.1 | 35,900 | 42,000 | 39,600 | | F | 25.3 | 41,700 | 48,100 | 44,200 | | G | 33.8 | 51,500 | 58,000 | 52,1∞ | | H | 42.2 | 59,200 | 66,000 | 57,800 | | I | 50.7 | 64,600 | 72,100 | 61,900 | | J | 67.6 | 73,5∞ | 81,400 | 67,6∞ | | к | 84.4 | 80,200 | 88,900 | 72,100 | | L | 101 | 85,500 | 94,600 | 76,100 | | м | 135 | 93,400 | 103,000 | 8≥,400 | | n | 169 | 99,500 | 110,000 | 87,100 | | 0 | 203 | 104,000 | 114,000 | 90,700 | | P | 270 | 110,000 | 121,000 | 95,7∞ | | Q | 338 | 115,000 | 126,000 | 99,400 | | R | 405 | 117,000 | 128,000 | 101,000 | THE REPORT OF THE PROPERTY 1. Diff. 1 Diff. (Bibliogisters Verbriede Statement Organisal Bibliogisters (Bibliogisters Statement Statement Antananitasanitan adalam parawa ana adalah bahah bahasan sadaran bahasan sanah mangan sahan bah saha TABLE 3.5 CUMINATIVE EXPERIMENTAL DOSE RATE AT CRITER DETECTOR POSITIONS, CORALT 60, 93.7-PSF WALL THICKNESS | Source
Row | Length of Field | Curv | ulative Dose Rate | 5 | |---------------|-----------------|--------|-------------------|---------------| | 10- | ــشققند | | Center - 3 ft | Center-Ground | | | feet | | (mr/hr)/(curie/ft | Level | | A | 8.89 | 2,120 | 3,880 | 3,910 | | В | 21-1 | 4,170 | 6,510 | 6,350 | | С | 13.3 | 6,170 | 8,810 | 8,310 | | Ð | 17.8 | 9,440 | 12,400 | 11,200 | | Ε | 22.2 | 12,200 | 15,300 | 13,400 | | Ł | 26.0 | 14,500 | 17,500 | 11,500 | | G | 35.6 | 17,800 | 20,900 | 16,800 | | h | 44.4 | 20,700 | 23,600 | 18,000 | | I | 53.3 | 23,300 | 26,100 | 19,200 | | | 71.1 | 26,700 | 29,500 | 20,900 | | ĸ | 88.9 | 29,400 | 32,300 | 22,600 | | L | 107 | 31,600 | 34,500 | 24,100 | | 14 | 142 | 34,700 | 32,300 | 25,900 | | N | 178 | 37,000 | 40,100 | 27,5∞ | | 0 | 213 | 98,800 | 41,900 | 28,600 | | P | 284 | 41,200 | 44,300 | 30,300 | | Q | 356 | 43,000 | 46,200 | 31,700 | | R | 427 | 44,300 | 47,600 | 32,800 | esperiente de la proposition de desperiente de la proposition della dell TABLE 3.6 CUMULATIVE EXPERIMENTAL DOSE RATES AT CENTER DETECTOR POSITIONS, COPALT 60, 139-PSF WALL THICKNESS |
Source
Fow | d
Length of
Field | Cum | ılative Dose Rat | es | |---------------|-------------------------|---------------|------------------|------------------------| | | 2 | Center - 6 ft | _ | Center-Ground
Level | | | feet | | (mr/hr)/(curie/f | t ²) | | A | 8.44 | 371 | 666 | 722 | | В | 10.6 | 897 | 1,460 | 1,640 | | æ | 12.7 | 1,500 | 2,190 | 2,260 | | D | 16.9 | 2,490 | 3,350 | 3,260 | | E | 21.1 | 3,390 | 4,290 | 4,020 | | F | 25.3 | 4,040 | 5,000 | 4,640 | | G | 33.8 | 5,130 | , 6,190 | 5,360 | | н | 42.2 | 5,970 | 7,120 | 5,960 | | I | 50.7 | 6,640 | 7,800 | 6,310 | | J | 67.6 | 7,610 | · 8,770 | 6,850 | | ĸ | 84.4 | 8,430 | 9,630 | 7,280 | | L | 101 | 8,990 | 10,200 | 7,680 | | м | 135 | 9,850 | 11,200 | 8,240 | | n | 169 | 10,700 | 12,100 | 8,540 | | С | 505 | 11,3∞ | 12,700 | 8,900 | | P | 270 | 12,100 | 13,600 | 9,590 | | Q | 338 | 12,900 | 14,500 | 9,860 | | R | 405 | 13,400 | 14,900 | 10,263 | TO THE TRANSPORT OF THE PROPERTY PROPER TABLE 3.7 CUMILATIVE EXFERIMENTAL DOSE RATES AT CENTER DETECTOR POSITIONS, CESIUM 137, 48-PSF WALL THICKNESS | Source | d
Length of | Cur | nulative Dose Rat | es | |--------|----------------|---------------|-------------------|------------------------| | Row | Field 2 | Center - ó ft | Center - 3 it | Center-Ground
Level | | | feet | | mr/hr)/(curie/ft3 |) | | A | 8.45 | 1,010 | 1,660 | 1,110 | | В | 10.6 | 2,190 | 3,210 | 2.520 | | C | 12.7 | 3,310 | 4,500 | 3,670 | | D | 16.9 | 5,350 | 6,540 | 5,360 | | E | 21.1 | 6,930 | 8,290 | 6,480 | | F | 25.7 | 8,200 | 9,520 | 7,410 | | G | 33.8 | 10,100 | 11,400 | 8,250 | | H | 42.2 | 11,600 | 12,800 | 8,940 | | I | 50.7 | 12,700 | 13,900 | 9,420 | | 3 | 67.6 | 14,200 | 15,500 | 10,200 | | ĸ | 84.4 | 15,400 | 16,800 | 10,800 | | L | 101 | 16,400 | 17,700 | 11,300 | | М | 135 | 17,700 | 19,100 | 12,100 | | N | 169 | 18,700 | 20,100 | 12,800 | | C | 203 | 19,500 | 20,900 | 13,200 | | P | 270 | 20,600 | 22,000 | 14,100 | | Q | 338 | 21,300 | 22,800 | 14,600 | | R | 405 | 21,900 | 23,400 | 15,100 | | Source
Row | d
Length of
Field | Cum | ulative Dose Fate | :e | |---------------|-------------------------|---------------|-------------------|-----------------------| | | 2 | Center - 6 ft | Center - 3 it | Center-Ground
Leve | | | feet | | (mr/hr)/(curie/ft | , j | | A | 8.89 | 259 | 475 | 475 | | В | 11.1 | 569 | 911 | 871 | | C | 13.3 | 869 | 1,280 | 1,180 | | D | 17.8 | 1,250 | 1,680 | 1,510 | | E | 22.2 | 1,620 | 2,060 | 1,780 | | y. | 26.7 | 1,930 | 2,370 | 2,010 | | G | 35.6 | 2,350 | 2,790 | 2,270 | | H | 44.4 | 2,720 | 3,160 | 2,500 | | I | 53-3 | 3,020 | 3,470 | 2,670 | | J | 71.1 | 3,410 | 3,870 | 2,860 | | к | 88.9 | 3,760 | 4,220 | 3,070 | | L | 107 | 4,040 | 4,510 | 3,220 | | м | 142 | 4,440 | 4,920 | 3,470 | | N | 178 | 4,770 | 5,240 | 3,690 | | . 0 | 213 | 5,020 | 5,510 | 3,860 | E GEORGE PROPERTY DE LA COMPANION COMPAN one delicability in the contract of the problem of the contract contrac TABLE 3.9 CUMILATIVE EXPERIMENTAL DOSE RATES AT CENTER DETECTOR POSITIONS, CESIUM 137, 139-PSF WALL THICKNESS | Source
Row | d
Length of
Field | | mulative Dose Rat | | |---------------|-------------------------|---------------|-------------------|------------------------| | | 5 | Center - 6 ft | Center - 3 ft | Center-Ground
'evel | | | feet | | (mr/hr)/(curie/ft | a) | | A | 8.44 | 26.8 | 52.8 | 62.9 | | В | 10.6 | 72.2 | 128 | 141 | | C | 12.7 | 130 | 208 | 209 | | D | 16.9 | 240 | 341 | 310 | | E | 21.1 | 329 | 432 | 375 | | F | 25.3 | 402 | 509 | 1,3, | | G | 37.8 | , 516 | 629 | 512 | | н | 42.2 | 600 | 718 | 572 | | I | 50.7 | 669 | 7L8 | 614 | | J | 67.6 | 780 | 909 | 695 | | K | 84.4 | 859 | 998 | 760 | | L | 101 | 921 | 1,070 | 804 | Figures 3.1 through 3.6 show the cumulative dose rates from Tables 3.4 through 3.9 plotted versus d, defined as half the length of the source field or the perpendicular distance from the boundary of the source field to the center of the blockhouse. The top curve of each figure is the 3 foot-high open-field dose rate obtained from data in Reference 7. For values of d greater than 100 feet, the resulting curves for the various wall thicknesses show a family of curves parallel to the open-field curve. It was assumed that the constant ratios between the open-field dose rate and the dose rates at the center of each of the three structures continued for an infinite distance. This made it possible to determine the infinite field doses within the structures based on the open-field dose rate reported in Reference 7. The cobalt 60 source field extended to a distance, d, of 405 feet for the 48-psf and 139-psf walls, and to a distance, d, of 427 feet for the 93.7-psf wall. The data from Reference 7 indicate that 92 percent of the infinite field dose rate was obtained by the 405-foot field, and 92.5 percent of the infinite field dose rate was accounted for by the 427-foot field. The infinite field dose rate 3 feet above the floor at the center of the blockhouse (wall thickness, 48 psf), in the cobalt 60 radiation field was determined to be $$D_{C_{3}} = \underbrace{\begin{array}{c} \Sigma & D_{i} \\ \Sigma & D_{i} \\ \hline 0.92 \end{array}}$$ (3.1) Where: $\stackrel{R}{\Sigma}$ D_i indicates the sum of the dose rates from source rows A through R. Similar calculations were made for the 6-foot and ground-level detector positions for all wall thicknesses. Because of the limited strength of the cesium 137 source, it was not possible to obtain a radiation source field as extensive as that for cobalt 60. With the 48-psf wall, the cesium 137 radiation field extended to a distance, d, of 338 feet. A field of this size represented 92 percent of the infinite field dose. The source field for the 93.7-psf wall could be extended only to 213 feet which included only 87 percent of the infinite field dose. Finally, the cesium 137 source field for the 139-psf wall extended only to 101 feet which represents approximately 75 percent of the infinite field dose. The infinite field dose rates for the various wall thicknesses are summarized in Table 3.10. Figures 3.7 and 3.8 show the infinite field dose rate versus wall thickness for cobalt 60 and cesium 137, respectively. The dose rate, D₄, at zero wall thickness was obtained by subtracting Cumulative dose rate versus size of field at the 3-foot height in the center of the blockhouse. Source: Cobalt 60. Figure 3.2 THE REPORT OF THE STATE aregional property of the second Figure 3.3 Cumulative dose rate versus size of field it ground level in the center of the blocklouse. Source: Cobalt 60. Figure 3.4 Cumulative duce rate versus size of field at the 6-foot height in the center of the blockhouse. Source: Cestum 137. THE ROLL OF THE COURSES OF THE COURSE Temporal (MANGAR remain) (Constitution of the constitution Figure 3.5 Cumilative dose rate versus size of field at the 3-foot height in the center of the blockhouse. Source: Cestum 137. Consideration of the contract 1828 (SIGNAL) CONTROL OF STREET OF STREET OF THE THEORY OF STREET Figure 3.6 Chumlative dose rate versus size of field at ground level in the center of the blockhouse. Source: Cestum 137. CONTRACTOR OF THE PROPERTY Figure 3.7 Infinite field dose rate versus wall thickness in the center of the blockhouse. Source: Cobalt 60. on the second communication of the second September of Controlling Controlling September 2 Mass Thickness, µsf Figure 3.8 Infinite field dose rate versus wall thickness in the center of the blockhouse. Source: Cesium 137. TABLE 3.10 INFINITE FIELD DOSE RATES AT THE CENTER POSITIONS OF THE CONCRETE BLOCKHOUSE | Detector
Height | 48-psf Wall | 93.7-psf Wall | psf Wall-(ינו | |--------------------|----------------------------------|----------------------------------|---------------------| | feet | (mr/hr)/(curie/ft ²) | (mr/hr)/(curie/ft ²) | (mr/hr)/(curie/ft³) | | Cobalt 60 | | | | | 6 | 127,000 | 47,900 | 14,600 | | 3 | 140,000 | 51,500 | 16,300 | | 0 | 111,000 | 35,400 | 11,100 | | Cesium 137 | | | | | 6 | 23,400 | 5,750 | 1,280 | | 3 | 24,800 | 6,160 | 1,480 | | 0 | 15,7∞ | 4,770 | 1,110 | the contribution of sources within the area covered by the blockhouse from the infinite field dose rate. Both cobalt 60 and cesium 137 radiation show approximately exponential attenuation of dose rate as a function of wall thickness up to 139 psf for detector heights of 0 (ground level), 3, and 6 feet. ## 3.3 EXPERIMENTAL REDUCTION FACTORS The experimental reduction factors, R, were determined by dividing the experimental infinite field dose rate, D, from Table 3.9, by the open-field dose rate, D0, determined from Reference 7. For example, the reduction factor 3 feet above the center of the blockhouse floor for the 48-psf wall in a cobalt 60 field is $$R = D/D_0 = \frac{140,000 \text{ (mr/hr)/(curie/ft^2)}}{497,000 \text{ (mr/hr)/(curie/ft^2)}} = 0.282$$ (3.2) The reduction factor at the same position in a cesium 137 field is: $$R = D/D_0 = \frac{24,800 \text{ (mr/hr)/(curie/ft}^2)}{128,000 \text{ (mr/hr)/(curie/ft}^2)} = 0.194$$ (3.3) The experimental reduction factors are listed in Table 3.11. Also shown are the theoretical reduction factors as calculated by Spencer's method and explained in Section 3.4. ### 3.4 THEORETICAL REDUCTION FACTORS Details of Spencer's methods of obtaining the formulas used in the calculation of the reduction factors are given in Reference 3; therefore, no extensive discussion will be given in this report. The formulas used in calculating the theoretical reduction factors are as follows: $$R_{\text{theore-ical}} = D/D_0 = 4 \left[W(X,h), W_{\text{al}}(X,h,w) \right]$$ (3.4) Where: the factor of 4 converts the contribution through one wall to account for the four walls of the blockhouse; the function W(X,h) is the barrier reduction and is dependent upon the effective mass thickness, X, of the wall and the height, h, of 'he detector above the ground. The function $\mathtt{W}_{\text{al}}(\mathtt{X},\mathtt{h},\mathtt{w})$ is the
geometry reduction factor and is written as follows: $$W_{a1}(X,h,\omega) = b(X) W_{a}(h,\omega) + 1.15[1 - b(X)] P_{a}(s)(\infty,\omega)$$ (3.4a) Where: $b\left(X\right)$ is the proportion of unscattered gamma rays estimated by the ratio $$P(\circ)(X)/P(X)$$ Where: p(o)(X) is a function obtained by subtracting $P^{(s)}(X)$, the total detector response due to scattered radiation from a point source in an infinite homogeneous medium, from P(X), the total detector response to radiation from a point source in an infinite homogeneous medium, or $$P^{(o)}(X) = P(X)-P^{(s)}(X)$$ (3.4b) $W_{\bf a}(h,\omega)$ is a function describing detector response to radiation incident in a limited cone of directions about an axis parallel to the primary source plane at height, h, relative to the response of a 2π detector. $P_{\mathbf{a}}^{(s)}(\mathbf{w},\mathbf{w})$ is the ratio of the detector response to scattered radiation from a point source incident within a cone of directions about the radial axis from detector to source to the total response of an isotropic detector to the scattered radiation, extrapolated for the limit of infinite distance from source to detector. The factor 1.15 is introduced into the expression to normalize the point source data $\mathbf{P_a}^{(s)}$ to the plane source data $\mathbf{W_a}.$ In all cases, ω is the solid angle fraction subtended by the wall at the detector and was calculated according to Section 41, Reference 3. Values of all functions shown in Equations 3.4 and 3.5 were obtained from graphs shown in Reference 3. The theoretical results in Table 3.11 were obtained by substituting the appropriate values in these equations. #### 3.5 COMPARISON OF EXPERIMENTAL AND THEORETICAL REDUCTION FACTORS Figures 3.9 through 3.14 show the experimental and theoretical reduction factors versus wall thickness obtained from the data shown in Table 3.11. For cobalt 60 (except for the ground-level detector position) the maximum difference between experiment and theory was approximately 15 percent. For cesium 137 (except for the ground-level detector position) the maximum difference between experiment and theory was approximately 20 percent (maximum of 5 percent for the 3-foot height). For the ground level detector position, the theoretical reduction factors were higher than the experimental. For cobalt 60, the difference between experiment and theory was as much as 45 percent; for cesium 137, as much as 30 percent. This greater difference at the ground level detector may be attributed in part to emergy degradation caused by shielding of the detector by the ground and to the uncertainty of the values which were used in Equation 3.4 for calculating the theoretical reduction factors. These were obtained from graphs which were read either from the 3-foot height curve or extrapolated to zero height. Further, Spencer's monograph states that serious errors could result from using Equation 3.4 in situations where the detector is far removed from being directly opposite the center of the wall. Thus, it is possible that the theoretical reduction factors presented are too conservative. TABLE 3.11 EXPERIMENTAL AND THEORETICAL REDUCTION FACTORS FOR CENTER DETECTOR POSITIONS | Height | | | | Wall Thickness | ckness | | | |--|--------------------|--------------|-----------|----------------|-------------|--------------|-------------| | Experimental Theoretical Experimental Theoretical COBAIN 60 0.26 0.094 0.096 0.094 0.096 0.098 0.096 0.098 0.096 0.098 0.098 0.099 | Detector
Height | 1d. 8t7 | sf | 93.7 1 | psť | Jsd 681 | psf | | 0.26 0.24 0.096 0.084 0.096 0.18 0.18 0.15 0.006 0.19 0.096 0.11 0.096 0.19 0.096 0.004 0.19 0.095 0.0048 | (feet) | Experimental | | Experimental | Theoretical | Experiment.1 | Theoretical | | 0.26 0.24 0.096 0.084 0.28 0.30 0.10 0.11 0.22 0.26 0.071 0.096 0.20 0.15 0.046 0.039 0.20 0.19 0.050 0.048 | | | - | COBALT | 8, | | | | 0.28 0.30 0.10 0.11 0.22 0.26 0.071 0.096 0.16 0.15 0.046 0.039 0.20 0.19 0.050 0.048 0.13 0.16 0.035 0.044 | 9 | 0.26 | †ĕ.0 | 960.0 | 0.084 | 0.029 | 0.030 | | 0.22 0.26 0.071 0.096 0.16 0.15 0.046 0.039 0.20 0.19 0.050 0.048 0.13 0.16 0.035 0.044 | ٣ | 0.28 | 0.30 | 0.10 | 0.11 | 0.033 | 0.036 | | 0.16 0.15 0.046 0.039 0.048 0.19 0.050 0.048 0.048 | 0 | 0.22 | 0.26 | 0.071 | 960.0 | 0.022 | 0.032 | | 0.16 0.046 0.039
0.20 0.19 0.050 0.048
0.13 0.16 0.035 0.044 | | | . | CESITM | 137 | | | | 0.20 0.19 0.050 0.048
0.13 0.16 0.035 0.044 | 9 | 0.16 | 0.15 | 970.0 | 0.039 | 0°00% | 0.0088 | | 0.13 0.16 0.035 0.044 | ო | 0.20 | 0.19 | 0.050 | 0.048 | 0.011 | 0.01 | | _ | 0 | 0.13 | 91.0 | 0.035 | 0.044 | 0.0085 | 0.010 | | | , | ? | | | | | <u>`</u> | and an interpretation of the control Figure 3.9 Experimental and theoretical reduction factors versus wall thickness at the 6-foot height in the center of the blockhouse. Source: Cobalt 60 Figure 3.10 Experimental and theoretical reduction factors versus wall thickness at the 3-foot height in the center of the blockhouse. Source: Cobalt 60. Figure 3.11 Experimental and theoretical reduction factors versus wall thickness at ground level in the center of the blockhouse. Source: Cobalt 60. Figure 3.12 Experimental and theoretical reduction factors versus wall thickness at the 6-foot height in the center of the blockhouse. Source: Cesium 137. Figure 3.13 Experimental and theoretical reduction factors [versus wall thickness at the 3-foot height in the center of the blockhouse. "Source: Cesium 137. Figure 3.14 Sperimental and theoretical reduction factors versus wall thickness at ground level in the center of the blockhouse. Source: Cesium 137. ### CHAPTER 4 ### CONCLUSIONS ### 4.1 CONCLUSIONS Experimental and theoretical reduction factors 3 feet and 6 feet above the center of the floor of the concrete blockhouse with wall thicknesses of 48, 93.7, and 139 psf agreed within ±15 percent for a uniform plane source of cobalt 60 and within ±20 percent for cesium .37. Cobalt 60 and cesium 137 radiation show approximately exponent*al attenuation of dose rate as a function of wall thickness ranging from 48 to 139 psf for detector heights of 0, 3, and 6 feet. #### LITERATURE CITED - 1. Rexroad, R. E., et al., CRLR 326, Experimental-Treoretical Attenuation of 1.2 MeV Gamma Radiation by Simple Structures. U. S. Army Chemical Corps, Chemical and Radiclogical Laboratories, Army Chemical Center, Maryland. September 1953. Unclassified. - 2. Eisenhauer, C., NBS Report 6539, Analysis of Experiments on Light Residential
Structures with Distributed Cobalt 60 Sources National Bureau of Standards, Washington, D. C. October 1959. Unclassified. - 3. Spencer, L. V., NBS Monograph 42, Structure Shielding Against Fallout Radiation from Nuclear Weapons, National Bureau of Standards, Washington, D. C. 1 June 1962. Unclassified. - 4. Office of Civil Defense, Design and Review of Structures for Protection from Fallout Gamma Radiation (OCD Engineer Manual, Revised 1 Oct 61). Unclassified. - 5. Schmoke, M. A. and Rexroad, R. E., NEL-TR-6, Attenuation of Similated Fallout Radiation by the Roof of a Concrete Blockhouse; U. S. Army Chemical Corps Nuclear Defense Laboratory, A.my Chemical Center, Maryland. August 1961. Unclassified. - Report on Calibration of Victoreen r-Meter Cerial No. 2921, Test No. G28398 National Bureau of Standards, 27 December 1966. - 7. Rexroad, R. E. and Schmokc, M. A., NEL-TR-2, Scattered Radiation and Free Field Dose Rates from Distributed Cobalt 60 and Cesium 137 Sources. U. S. Army Chemical Corps Nuclear Defense Laboratory, Army Chemical Center, Maryland. September 1960. Unclassified. #### APPENDIX #### Experimental Point Source Data The following pages contain the point source data for each wall thickness for the source positions shown in Figures 2 3 to 2.5 of this report. Also shown is the dose rate contribution from each row, obtained by converting the point source data to uniformly contaminated area source. A6, listing the data for cesium 137. All cesium 137 data must be multiplied by the factor 0.924. This change resulted from a recalculation of the specific gamma exposure rate of 1 curie of cesium 137 in air. This recalculation was made by Dr. A. Foderaro of Pennsylvania State University while working under Nuclear Defense Laboratory Contract No. DA 18-108-ANC-24-A*. The cesium 137 data shown on the tables were normalized on the basis of a specific dose rate of 0.39 (r/hr)/curie at one meter. The factor 0.924 is the ratio which converts the data to the recalculated value of 0.36 (r/hr)/curie, i.e.: $\frac{0.36 \text{ (r/hr)/curie}}{0.39 \text{ (r/hr)/curie}} = 0.924$ Dr. Federaro suggests that the value of 0.39 r/hr obtained from the National Bureau of Standards Handbook No. 54 does not take into account that only 92 percent of the cesium 137 disintegrations are accompanied by gamma rays; the remaining 8 percent are beta transitions to the ground state of the daughter. CONTRACTOR OF THE PROPERTY All dose rates in the text of the report have been corrected by the above factor. * Foderaro, A., Private Communication to R. E. Rexroad, 17 January 1963. TABLE A 1 PAINT SAINCE DATA AND CONVENCION IN FREA STUDIES RADIATION | ution
ft ²) | - 1 | Now C | | | | | 9,160 | | | | | | | 7.490 | | | 991.5 | | | 7,143 | | | 6,550 | | | | | | 7,290 | | | | | 2 | | | | | | 7,950 | | | | | | | | | | |--|---------------|------------|-----|----------|-----------|-------|-------|--|------|--------|-------|------|----------|----------|------|------|-------|--------------|------|-------|-----|------|--------|-------|------|------|------|------|-------|-------|------|---------|------|------|----------|------|------|------|-------|---------------|-------|--------|-------|----------|---|----|---|---|---------| | se Rate Contribution
Per Row
(mr/hm)/(curle/ft ²) | | 93.
10. | | | | | 9,950 | | | | | Ī | | B. 1. 30 | | | 6.530 |] | | 8,290 | | | 8,010 | | | | | | 9,450 | | | | 0 | 20,0 | | | | | | 069'6 | | | | | | | | | | | Dose Rate Contribution
Per Row
(mr/hm); (curle,ft ²) | | Row A | | | | | 8,060 | | | | | | | 0.90 | | | 6.670 | - | | 9,420 | | | 10,300 | | | | | | 9,610 | | | | 229 | 3 | | T | | | | 12,100 | _ | | | | | 1 | | ŀ | | | | | | · | | | | | | | | | 511 | 22 | 8.33 | 6.15 | 78.3 | | | 30.5 | 11.6 | 2 | 1,21 | | | | 16.4 | 3 | 3,5 | 27.2 | 8.83 | | 4.1 | 45.6 | | 17.9 | 17.9 | 12.4 | 9,1 | Ş | | 17.6 | 17.8 | 9.80 | 89 | 9 | | 16.6 | 26.5 | 198 | 7.83 | 107 | | | | | | | | | | | | £ 5 | 13. | 2 | 2.35 | 121 | | | 43.6 | 15.5 | 1 | 100 | 2 | | | 200 | 3 | 7.7 | 27.2 | 851 | | 22.8 | 9.7 | | 30.5 | 26.5 | 7.91 | 17.7 | 8 | | 21.7 | 27.2 | 0.51 | 4.01 | 65.3 | | 22.5 | 22.0 | 17 17 | 10.7 | 7 77 | 3.3 | 1 | † | T | | | | | | | | 4 | 72 | 2 9 | 1.67 | 173 | | | 66.1 | 15.5 | 30.76 | | | | 1 | 26.7 | | + | 200 | 132 | | 32.4 | 130 | | 33.8 | 32.3 | 20.7 | 0 2 | 2 | | 14.6 | 24.2 | 12.3 | 12.4 | 23.5 | | 17.2 | 17.7 | 1 | 19.05 | a 12 | 1 | | T | | T | T | T | | | | | | | | Ī | | | | | | 1 | Ī | 1 | | 1 | | į | ✝ | | 1103 | Γ | | LwCo. | 1 | | | | | Ī | | | | | | 1 | | | | | | | | | | | | | | | | | | 77.8 | 8 % | 7 5 | 19.0 | 1 9 | 8 | | 39.7 | : 5 | 1 | 7.7. | | | ig | 0 01 | 2.5 | 377 | 20.4 | 53. | | 70.7 | 82 | 2 | 27.0 | 200 | 18.8 | 14. | | 16,1 | 2,6 | 13.3 | 8.88 | 12.1 | 909 | 727 | 22.2 | 12.5 | 17.8 | | | 9.55 | 120- | | | | | | | | | | £ . | | | 19.7 | i i | 319 | | 52.8 | | 90 | 0.27 | 0.5 | 131 | 3 | 3,40 | 200 | (7) | 4 02 | 2,00 | 3 | 2,4% | 100 | | 3.65 | 1 | 2000 | 2 2 | | 232. | 9 14 | 15.3 | 17.8 | 15.6 | 8 | 187 | 7.1 | 0 | | 2:3 | | | 785. | | | | | | | | Source Positions | (er/hr)/curse | 27 | 100 | 3 2 | , × | 2000 | | | 72.7 | | 22 | 0.12 | 7. | 817 | 500 | 23.2 | 1 | - 26 | 28 k | | 1 | 35.0 | 2 | 3 | 24.0 | 2 24 | 200 | 200 | 2.23 | 332. | 7. A | 47.3 | 24.2 | 9.92 | Ė | 342. | 9 | 2 9 | | 3 | 2.00 | 22 | -55 | | | 73 | 3 | | | | Source P | 5 1- | T. | 4 | + | ┿ | † | | † | 82.4 | | 200 | | 7 | 3 | į | 3 | 3 | S | 94 | | | 8 24 | | 8 | A 27 | 2 2 | 200 | 1:5 | | 9 8 | ٤ | 52.3 | 5.12 | 34.0 | 223 | 146 | ş | 9 5 | 22:2 | | 2 | 242 | | | | | | | | | | | 91 | | | 6:50 | 2.0.5 | 200 | į | 2 | ? | 36.9 | 72.5 | 8.2 | 100 | \$2 | | 875 | 0.78 | 1 | 1 | | 9 | 21/2 | 9 | 1 70 | 8 | 7 | 7: | 90,0 | .022 | | 15.1 | 28.7 | 38.0 | 248. | 496. | 325 | 100 | | *** | 30.00 | ;
2 | 283 | | | | | | | | | ľ | 2 | 1 | <u>e</u> | 2 | 2 | 1 | ġ | ļ | 8 | 33.3 | 2.15 | 8.8 | 1597 | 8 | | 800 | 247. | 19 | 3 | 222 | 1 | | | 1 91 | 9 ! | 9 | 3 3 | 227 | 2 | | 0.9 | 24.4 | 15.3 | 91.6 | 181 | , | | 2.57 | 22.52 | 1 | ā | 202. | | | | | | | | ć | 24 9g | 4 | 455 | | 2 | 3.5 | | ġ | 1 | 21.5 | न्ध्र | 712 | 3:5 | 282 | ġ | | 9 | 121 | 1 | 1 | ė | 1 | 79.50 | 328 | | 3:0 | | | 33.0 | | | 61.8 | 27.2 | 2.2 | 172. | 344. | ì | 0 6 | 9:0 | 8 | 22.0 | 122 | 111 | | | | | | | | Conteminant: Cobalt 60 | Unit: 4 | 46 | [02 | 8:4 | 54.3 | 2.62 | 2 | Ž | | i
i | 15.5 | 36.1 | 61.1 | 82 | 286 | | 87.4 | 382. | , | 93.6 | 8 | ļ | 20 | 8 | | 8.8 | 2 | 20.7 | 47.9 | S | | 98 | ž | 2.5 | 269. | 598. | ļ | | 30.0 | 2 | 7.42 | H | 100 | | | | | | | | nt: Sb | Staulated | 1 | .81 | 35.6 | 23.1 | £.3 | 12 | 3 | 1 | 797 | 6.74 | 7.44 | 36.1 | ž | 285 | | 3 | 131 | + | 33.3 | 8 | | 9.6 | E | | 130 | 31.6 | 913 | 8.08 | 幕 | 8 | 2 3 | | 1 | 33. | 1 | . 1 | ٦. | ١ | ١ | 1 | ł | 856 | | | | | | \prod | | Corres. n | Arie of | .5 | 12 | 2.2 | 19.3 | 16.4 | 4 | 29 | 1 | 133. | 58.3 | 4.1. | 6.62 | 253. | 506. | | 12.6 | 393. | | 9.45 | -12 | | 93 | 32 | | 2.8 | 98 | 25.0 | 34.8 | 8 | 8 | 2 2 | 1000 | A G | ė | 358. | | 7.24 | 123. | स् <u>प्र</u> | 2.81 | 727 | 444 | | | | | | | | | | \$ | Ž | 8.5.8 | 78 | 0.11 | 289. | 130
130
130
130
130
130
130
130
130
130 | | 187 | 7.69 | 1 | 1.15 | e g | 8 | | 53.1 | 1.53. | | 12.2 | 335 | | 18 | -142 | | ĸ | 381 | 57.8 | 52.3 | 11.15 | 88 | 73.8 | 1 | 3 6 | 222 | 9 | | ğ | .90 | 7.28 | 36.1 | 364 | 728 | | | | | | | | | | 4 | | | ê | 2 | ž, | ś | | :291 | 5 | | | 0.2 | ž | | 80.5 | 516. | | 110 | 800 | | 126. | 1505. | | | 107 | 71.6 | 82.8 | 94 | 2 |].
4 | | 1 | | | | 3 | 89.2 | 1.74 | 53.7 | 737. | 1675. | | | | | | | | | | THE SE | | ŀ | | | | 1 | | 9 | | | † | Γ | 6 | ۲ | | 3 | - | | 3.7 | | .03 | 1 | | , D | .15 | | | ı, | 25.2 | 1 | 1 | | <u> </u> | 'n. | | 1 | 1 | 1 | | | : | 1 | | | | | | TABLE A 1 (Continued) | Dose Rate Contribution Per Row (sr/hr)/(curie/ft²) | , | + | | | 1 | 1 20 | + | | | | | 6,300 | | 888 | +- | | 6.040 | | | 4 | | | | | 4 | 6,250 | | | | | İ | | | | | | | 0.0 | | | | | | |--|----------|---|------|------|--------------|---------|---|-------|------|------|------|---|-------|------|------|---|----------|------|------|------|---|------|------|---------------------------------|--|-------|---|-------|------------|------------------|------|------|---------|-------|-------|------|-------|------------|------------|--|---|----------|-----------| | se Rate Contribution Per Row (mr/hr)/(curie/fr ²) | Boy | | | 1 | | 8 | 3 | | | | Ц | 7,800 | | 7 | ŀ | | 7,330 | | 191 | | Ĺ | | | | | 8 | | | | | | 3 | | | | | | n K | | | | T | | | Dose
(mr. | 2. V. | | | | | 25.00 | | | | | | 80
01 | | 8 | L | | 9,80 | | 8.63 | | | | | | | 3 | | | | | 3 | 387 | | | | | | 9 | | | | | Ī | | | | | | | | L | | | | | | | | | L | 2 | 7.9 | 2.86 | 3 4 | 15.9 | | | 5.24 | 3.51 | 2.88 | 3.48 | 15.1 | | 8.5 | 15.8 | | 2 | 12.6 | 1.67 | 6.68 | | 4.35 | 17.4 | 3 | | 5.57 | | r.7 | 3 | <u>بر</u>
درج | 5 4 | | | 4.35 | 1.24 | 2.34 | 2.35 | ສ | | | | T | T | | | 喜 | 14.1 | 3.72 | 9 | 24.0 | | | 8.01 | 4.96 | 4.21 | 4.85 | 22.0 | | 5.80 | 23.2 | | 3 | 9:22 | 8. | 15.9 | | 6.38 | 5.37 | ٩ | ? | ć.; | | 7.0 | 5 . | 25. | 2 | i | | 6.35 | 6.26 | 2.25 | 3.04 | 6.71 | | | | Ī | T | | | 614 | 26.8 | 8. | 1 2 | 3 5 | | | 14.8 | 7.68 | 65.9 | 7.59 | 36.7 | | 9.6 | 38.4 | | 2.0 | 9.0 | 13. | 37.2 | | 10.5 | 10.9 | | 3 | 0.0 | | 11.3 | 7.7 | 25.62 | 3,00 | | | 10.4 | 10.5 | 5.17 | 26.4 | 0.¤ | | | | Ť | T | | | |
 | T | T | | | | | | | | | | | | | | | | | T | 1 | | | 624 | 11.0 | 2.5 | | 202 | 47.4 | | 7.12 | 3.37 | 3.72 | 163 | 9.81 | 2 | 4.69 | 37.5 | | ξ,
ξ, | 7:0 | 3.33 | 26.6 | | 8.8 | 3 | 3 | | ×:4 | | 3.8 | ¥.73 | 2.76 | | 2.5 | | 6.26 | 0.4 | 04 ; | 12.24 | 15.9 | اير
13. | | | 1 | T | | | 4z8 | 14.8 | 8.5 | | 27.2 |
-3. | | 9.74 | 3.28 | 1.7 | 28 | 9.0 | | 6.37 | 51.0 | | 25 | 2 | 5.19 | 41.5 | | 8.28 | 24. | 3 | N . | 2.2 | | 10.9 | 3.8 | £8: | | 99 | | 52 | 3.52 | 4.43 | 4,39 | 2.7 | 43.6 | | | † | 1 | | Source Positions
(Er/hr)/curie | 124 | 18.5 | 75,0 | 6 | 7 | 68.6 | | 12.5 | 7.7 | 6.25 | 8,23 | 35.2 | 3.5 | 8,a | 64.1 | | 8 | 28 | 6.52 | 52.2 | | 9'01 | 5. 5 | 3 | 3 | 69.8 | | 15.0 | 8.5 | 54 | 0.6 | 100 | | 13.7 | 3.02 | 5.27 | 6.03 | 28.0 | 9.9 | | | <u>;</u> | 1 | | Source P
(sr/hr) | 426 | 21.3 | 553 | | 31.5 | 9,46 | | 3,44 | 8.40 | 7.98 | 312 | ֚֚֚֓֞֝֟֝֓֟֝֟֝֟֝֟֝֓֟֝֓֟֝֟֝֓֟֝֓֟
֓֓֓֓֓֓֓֓֞֓֓֓֞֓֓֓֓֞֓֓֞֓֓֞֓֓֞֓֓ | 3 | 9.61 | 76.9 | | 2.02 | 9 | 8.70 | 9.69 | | 9:1 | 3 | 200 | 8 | 97.28 | | 19.4 | 5.91 | 22.0 | 8 - | iei | | 17.71 | 9.86 | 22.9 | 8.06 | 6.14 | 83.8 | | 1 | † | 1 | | | \$2\$ | 2.1 | 200 | | 10.5 | 106. | | 2.22 | 8.73 | 8.73 | 9 | 87.8 | 2.2 | 11.5 | 0.8 | , | | 3 | 8.97 | 9.12 | | 935 | - | 3 | ,
3,
2 | 7.2 | | 22.23 | 217 | 3 | 2 2 | 0:20 | | 2.10 | 10.3 | 6.92 | 8.9 | 2.63 | 56.4 | | Ì | 1 | 1 | | | £24 | 0.02 | 8 × | | 3 | 67.0 | | 7.27 | 19.4 | 5.19 | XI. | 212 | | 7.57 | 9.09 | 1 | 4 | 28 | 6.58 | 9.25 | | | 25.9 | 5,7 | | 59.0 | | 2:2 | 6.35 | RIS. | 2 0 | | | 10.6 | 5,63 | 3.30 | 4.95 | 24.5 | 49.0 | | 1 | † | † | | .8 rt² | 224 | 2.73 | 97.7 | 27.5 | 3.5 | 4.13 | | 127 | 8.38 | 31 | 4 | 258 | | 10.8 | ₹. | 1 | | 8 | 60.6 | 72.7 | | 14.3 | 7 7 | 22.5 | 1 | 8.8 | | 19.1 | 8,5 | 37.0 | | 2 | \perp | 17.71 | 4.42 | 6.85 | 7,33 | 35.7 | 7. | | 1 | Ť | T | | Conteminant: Cobelt 60
Mall Thickness: My par
Ares of Simulated Unit: 17.8 ft ² | 124 | 7.7 | 8.59 | | - 68
- 68 | 177. | | 2.2 | 977 | 20,2 | 4 | 3 5 | į | 13.5 | 108. | | | † | 12.1 | 98.8 | | 18.7 | 1 | | | 159.2 | | 9.82 | 3 | 8 | | 183 | | 9.90 | 511 | 8.20 | 10.2 | 58.5 | 717 | | 1 | 1 | 1 | | Conteminant: Cobalt 60 Mail Thickness: My par Ares of Simulated Unit: | 8 | Q | | | 2.2 | 162. | | 3.45 | 91 | 8:27 | 4 | 1 | | 16.5 | 72. | | | 4 | 14.9 | 119. | | 24.2 | 12.5 | 3
2
2
2
3
3
3 | ֧֓֞֝֡֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֟֝֓֓֓֓֓֡֓֡֓֓֡֓֓֡֓֡֓֡֓֡ | 343. | Н | 35.8 | 12.7 | 3 | | i i | | 35.7 | 12.91 | 0.01 | 0.41 | 73.9 | 355. | | 1 | † | \dagger | | Contracts
Mall This
Ares of | 818 | 16.7 | 7 | 1 | 80.19 | 1 | | 24.6 | 8 | 8.78 | 25.7 | 4 | 1 | 24.5 | 116. | | 7 | † | 25.5 | 100. | | 18.3 | 81:1 | | | 300 | | 22.7 | 72.0 | E S | B | 2.66 | | 21.5 | 7.55 | 989 | 8.26 | 47.0 | 0.8 | | 1 | † | T | | | 1 | 6,6,6 | 5 | 2.01 | | ٢ | Н | 39.0 | 18.3 | 15.1 | 94 | | * | 22.0 | 726. | | ┧ | | 2 | 163. | | 33.6 | 4.92 | | 3 | 38.5 | | 1.24 | 28.9 | 1 | 1 | - S | | 45.5 | 8.42 | 922 | 14.7 | 38.6 | 1881 | | 1 | T | 1 | | | 4 | 3 | 777 | 2.5 | a
S | T | П | 1.6.1 | 20.3 | 6.02 | 172 | A P | ź | 87.2 | П | T | 1 | | 82.0 | 200. | | 123 | 7 | 2 | | 1 | | 27.2 | 48 | 4 | | | | 1.2 | 24.3 | 77 | 27.8 | 165. | 282 | | 1 | 1 | T | | <u> </u> | Detector | de la | | † | + | 25.5 | ₽ | | | 7,5 | | 1 | 1 2 1 | : | H | Ц | | - | ٤ | 5 | H | 4 | 1 | + | ┿ | 2:13 | | 143 | 111 | +
: | + | | - | 163 | 300 | 110 | 360 | <u>ا</u> ۔ | | | 1 | | 1. | | State Stat | | | | | | | | | Cuire P | naftions. | | | | | | | 3477 | 1 1 | 207370 | |--|--------|-----|------|---------------------|-------------|------|-------|----------|---------|-----------|-------|-------------|----------|--------------|-----------|-------------|------------------|---------|--------| | No. | | | | Contemin | inees: | | 2 | | (H/H) | /curie | | | | | | | 4/1 2 | rer Rov | (215) | | No. | | | | 70 4 | The same of | | 200 | 2 | ã | 24 | £4 | i | * | _ | 139 | ₽. 5 | | Row H | Nov I | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | ļ., | \$ | 3 | 8 | †, | | 2 | 8 | 3.73 | 3.19 | 2.81 | 1.92 | | Н | 2.43 | 1.35 | + | | | | 19 | ļ | 101 | _ | THE PERSON NAMED IN | 1 | ╄ | | H | .520 | 125 | 12. | 2281 | | + | | 1 | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 4.59 | Ц | - | 5 | 1 | ₽- | 3 | Н | 1.70 | 2.10 | 877 | 200 | | 4 | <u> </u> | 3 8 | | - | | | 10 10 10 10 10 10 10 10 | 4.5 | _ | - | | | 27 | 12 | Н | 3.21 | 5.49 | 1.8 | 1.29 | 1 | + | †
?!: | | | | | | 17. | 100 | H | - | 1 | + | I W | 8 | ۲ | 37.6 | | 6.59 | 3.67 | 1 | + | †
일 | 505 | 10.300 | ╀ | 8 | | 19 | 1 32.2 | Н | 0.51 | | t | ٢ | 1,97 | Н | 18.3 | 1 | 27:57 | 7.3 | + | \dagger | 1 | | | ╀ | | | 18 | 1.83 | ┪ | | | 1 | T | | | | | 1 | | 1 | + | + | - | | | | | 1.45 | _ | 4 | 4 | | 8 | 24.7 | 2.63 | 3. te _L | 3.17 | 2.63 | 897 | 37 | | + | \dagger | | | | | | 1.00
1.00 | 1 3.1 | 4 | 4 | | | 1 | 8 | 2.0 | 2.14 | 1,76 | 460 | 188. | | + | | | | | | | 1. 1. 1. 1. 1. 1. 1. 1. | 77 | | _ | 12 | 1 | 1 | 3 | t | 80.2 | 2,42 | 1.26 | 1.0 | | + | 7 | 248 | | - | | | 1970 1978 1978 1970 | [5] | | _ | 4 | | | į | ۲ | 2.70 | 2,15 | 1.7 | 1.21 | | 4 | 2 | 8 | 1 | | | | 17.0 | × 8 | | 4 | | | 8 | F | T | 10.2 | 8.96 | 5.96 | 4.64 | | 4 | 22 | 9 | | 4 | | | 1, 10 1, 1 | 36.5 | | 4 | | | t | 4 | 1 | 4.02 | Т | 6.11 | 9.58 | | | 1 | | 2,270 | 4 | 2110 | | 1966 1974 1975 1976 | H | | 14 | ** | 988 | t | | | | T | | | | - | | + | | | | | 1. 2. 2. 2. 2. 2. 2. 2. | Ļ | ┝ | | | 1 | 1 | | 1 | 978 | 8.2 | 1.63 | 1.22 | | Н | 1.51 | 8 | | 4 | | | 5.6 5.7 5.7 5.7 1.0 <td>7</td> <td>L</td> <td>Ц</td> <td>97:4</td> <td>4</td> <td>8</td> <td></td> <td></td> <td>200</td> <td>T</td> <td>13.0</td> <td>┝</td> <td>H</td> <td>H</td> <td>€.Q</td> <td>3.87</td> <td>9.840</td> <td>4</td> <td>5,330</td> | 7 | L | Ц | 97:4 | 4 | 8 | | | 200 | T | 13.0 | ┝ | H | H | €.Q | 3.87 | 9.840 | 4 | 5,330 | | 1.00 | Ļ | L | Н | 3.7 | 28.3 | រុះជ | | 1 | * | t | † | ╁ | H | ₽ | | | | | | | 1.00 1.3 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0
1.0 | L | H | | | | T | 1 | 1 | 17. | T | 20. | 1.20 | | Щ | 1.42 | 846. | - | 4 | ┙ | | 5.6 1.3 5.6 1.3 <td>Į.</td> <td>┝</td> <td>•</td> <td>12.4</td> <td>24</td> <td>812</td> <td>50.4</td> <td></td> <td></td> <td>Ť</td> <td>13.5</td> <td>۲</td> <td>┞</td> <td>L</td> <td>5.68</td> <td>3.79</td> <td>3,980</td> <td>4</td> <td>9,00</td> | Į. | ┝ | • | 12.4 | 24 | 812 | 50.4 | | | Ť | 13.5 | ۲ | ┞ | L | 5.68 | 3.79 | 3,980 | 4 | 9,00 | | 5.56 1.78 1.79 1.79 1.79 1.70 1.71 1.70 1.71 1.70 1.71 1.70 1.71 1.70 1.71 1.70 1.71 1.70 1.71 1.70 1.71 1.70 <th< td=""><td>Ļ</td><td>╄</td><td></td><td>34.6</td><td>9.82</td><td>7:2</td><td>2:91</td><td>61.5</td><td>22</td><td>T</td><td>1</td><td>۲</td><td> </td><td>ļ.,</td><td></td><td></td><td></td><td></td><td></td></th<> | Ļ | ╄ | | 34.6 | 9.82 | 7:2 | 2:91 | 61.5 | 22 | T | 1 | ۲ | | ļ., | | | | | | | 5-66 1-36 <th< td=""><td>Ļ</td><td>١</td><td>-</td><td></td><td></td><td>ŀ</td><td>1</td><td></td><td>8</td><td>1.0</td><td>8.5</td><td>234.</td><td></td><td>1.16</td><td>.ea</td><td>164.</td><td></td><td>4</td><td></td></th<> | Ļ | ١ | - | | | ŀ | 1 | | 8 | 1.0 | 8.5 | 234. | | 1.16 | .ea | 164. | | 4 | | | 4.77 3.7 3.7 3.7 3.8 3.2 <td>53</td> <td>Ļ</td> <td>Ц</td> <td>47</td> <td>877</td> <td>7</td> <td>1</td> <td></td> <td></td> <td></td> <td>80</td> <td>┪</td> <td>L</td> <td>Н</td> <td>3.20</td> <td>871</td> <td>2017</td> <td>4</td> <td>8</td> | 53 | Ļ | Ц | 47 | 877 | 7 | 1 | | | | 80 | ┪ | L | Н | 3.20 | 871 | 2017 | 4 | 8 | | 4.88 4.87 5.83 3.24 2.83 3.24 2.83 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.14 3.15 3.15 3.14 3.15 3.15 3.15 3.15 3.15 3.15 3.15 3.14 3.15 <th< td=""><td></td><td>Н</td><td>Н</td><td>28</td><td>1</td><td></td><td></td><td>1</td><td>44</td><td></td><td></td><td>٢</td><td>Н</td><td>Н</td><td></td><td></td><td></td><td></td><td></td></th<> | | Н | Н | 28 | 1 | | | 1 | 44 | | | ٢ | Н | Н | | | | | | | 4.56 4.57 4.50 <th< td=""><td>Ц</td><td></td><td></td><td></td><td></td><td>1</td><td>1</td><td>1</td><td>8</td><td>77.7</td><td>8</td><td>1.3</td><td></td><td>2.67</td><td>1.61</td><td>80.4</td><td></td><td></td><td></td></th<> | Ц | | | | | 1 | 1 | 1 | 8 | 77.7 | 8 | 1.3 | | 2.67 | 1.61 | 80.4 | | | | | 6.87 1.89 <th< td=""><td>8.6</td><td>Н</td><td></td><td>24</td><td>F</td><td></td><td>3 3</td><td>1</td><td></td><td>2,17</td><td>1.55</td><td>7.06</td><td></td><td>Н</td><td>191</td><td>181</td><td></td><td></td><td></td></th<> | 8.6 | Н | | 24 | F | | 3 3 | 1 | | 2,17 | 1.55 | 7.06 | | Н | 191 | 181 | | | | | L.M. <th< td=""><td>6.9</td><td>Ц</td><td>_1</td><td>87.4</td><td></td><td>3</td><td></td><td>1</td><td></td><td>3</td><td>04 6</td><td>100</td><td></td><td>Н</td><td>12</td><td>age</td><td></td><td></td><td></td></th<> | 6.9 | Ц | _1 | 87.4 | | 3 | | 1 | | 3 | 04 6 | 100 | | Н | 12 | age | | | | | The color of | 1 5.6 | 1 | | 13 | 27 | | | 1 | 35.0 | 5 | 9 | 01.1 | | L | 1.3 | .639 | | | | | 1. | 3 | L | Н | 04.4 | 1 | 3 | 6 | 20.2 | | 17.0 | 94.9 | 97.4 | | | 2.8 | 3.8 | | _ | | | 1.5. | 4 | L | Н | 18.7 | 8-स | 97 | 9 | 91 | 1 | | | A Ro | | ┝ | | | 1 9,84 | _ | 9,0 | | 12.5 1.20 1.50 1.17 1.10 <th< td=""><td>3</td><td>Н</td><td></td><td>4.12</td><td>22.0</td><td>200</td><td>25.51</td><td>0.2</td><td>3.00</td><td>2</td><td></td><td>+</td><td>-</td><td>-</td><td></td><td></td><td></td><td></td><td></td></th<> | 3 | Н | | 4.12 | 22.0 | 200 | 25.51 | 0.2 | 3.00 | 2 | | + | - | - | | | | | | | 1.65 1.76 1.77 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>5</td><td>2
%</td><td>11.0</td><td>1.72</td><td>-</td><td>\vdash</td><td>1.83</td><td>1.21</td><td></td><td></td><td></td></th<> | | | | | | | | | 5 | 2 % | 11.0 | 1.72 | - | \vdash | 1.83 | 1.21 | | | | | 1.66 2.30 2.50 1.71 1.63 1.71 1.73 1.22 1.73 1.22 1.73 1.22 1.73 1.22 1.73 1.22 1.73 1.22 1.73 1.22 1.73 1.73 1.72 1.73 1.72 1.73 1.72 1.73 1.72 1.73 1.72 1.73 <th< td=""><td>12.5</td><td>4</td><td>ᆚ</td><td>7:2</td><td>9</td><td>d</td><td>3</td><td></td><td>3:</td><td>30</td><td>1</td><td>1.18</td><td>-</td><td>Н</td><td>1.83</td><td>1.19</td><td>_</td><td></td><td></td></th<> | 12.5 | 4 | ᆚ | 7:2 | 9 | d | 3 | | 3: | 30 | 1 | 1.18 | - | Н | 1.83 | 1.19 | _ | | | | 5.16 1.05 1.17 1.15 <th< td=""><td>2.6</td><td></td><td>4</td><td>4</td><td></td><td></td><td></td><td></td><td></td><td>. 50</td><td>3</td><td>82</td><td>-</td><td>H</td><td>1.22</td><td>107</td><td></td><td></td><td></td></th<> | 2.6 | | 4 | 4 | | | | | | . 50 | 3 | 82 | - | H | 1.22 | 107 | | | | | 1.0 | Н | | 4 | 4 | 2.5 | | | 43.5 | 25 | 8 . | 97 | 6. | | H | 1.22 | .822 | - | | | | 11.5 8.00 1.01 1.03 1.02 2.01 1.03 1.02 1.03 1.03 1.03 1.03 1.03 1.03 1.03 1.03 | 4 | 4 | 4 | 4 | | | | 2002 | 1 | 8 | 5.87 | 4.75 | 1 | Н | 6.10 | ₽. 4 | | ┙ | ┙ | | 2.0 1.5 2.0 1.5 2.0 1.5 2.0 1.6 1.6 1.0 1.15 2.00 4.00 4.00 2.00 1.5 2.0 1.6 1.6 1.6 1.0 5.00 4.00 5.00 4.00 5.00 1.0 2.0 1.6 1.6 1.0 6.0 5.00 4.00 5.00 4.00 6.0 4.00 6.0 1.6 1.6 8.8 5.00 3.10 5.0 4.00 5.0 4.00 6.0 8.0 8.0 5.00 3.10 3.1 2.1 2.1 2.0 4.00 8.0 8.0 5.00 3.10 3.1 3.1 3.1 3.1 3.1 3.1 3.1 5.00 3.10 3.1 3.1 3.1 3.1 3.1 3.1 3.1 5.00 3.10 3.1 3.1 3.1 3.1 3.1 3.1 3.1 < | 4 | ┥ | - | 1 | | | | 9:37 | 3 | 17.0 | 1,1 | 8.0 | - | | | | 8,77 | ┙ | 6,2% | | 11.5 6.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | Ų | 7 | 4 | 188 | | 3 | | | | | | | | Н | | | 1 | | | | 11.5 8.00 k.m 1.15 2.17 1.163 1.107 1. | | 4 | _ | | | 1 | 5 | 1 12 | 5 | 2.8 | 8.2 | 1.45 | | Н | 1.63 | 1.02 | | 4 | ļ | | 6.33 2.00 2.54 3.10 1.65 3.05 1.65 3.05 654 3.44 3.45 3.47 2.45 2.03 2.32 3.29 3.03 4.02 8.04 3.05 3.47 3.40 3.45 3.45 3.45 2.03 2.03 4.02 8.73 3.47 8.80 3.40 3.45 3.45 3.04 3.52 3.03 4.02 8.73 3.47 8.80 3.40 3.45 3.45 3.52 3.03 4.02 8.73 3.47 8.80 3.40 3.45 3.45 3.52 3.03 8.04 8.05 8.05 8.05 8.05 3.40 3.45 3.52 3.03 8.05 8.05 8.05 8.05 8.05 3.40 3.45 3.52 3.03 8.05 8.05 8.05 8.05 8.05 3.40 3.45 3.52 3.03 8.05 8.05 8.05 8. | 11.5 | 4 | ┙ | 252 | ì | | | 9 | 2 8 | 830 | 8 | 8.1 | | Н | 1.63 | 1007 | | | | | 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 1.6 | 1. 6.3 | - | _ | 1 | | | | | 1 | ۶ | ş | 12.9 | | 1.65 | 1.05 | 89 . | | | | | Sign 3.06 3.06 3.07 2.05 3.47 3.47 3.47 3.89 Sign 3.06 3.07 3.07 3.05 3.07 3. | 7 | - | - | | 87 | 187 | 8 | 55- | E - 2 | 2 | | | - | ٤ | 2 | 189. | | | | | 36.0 17.9 11.6 18.5 12.5 9.10 6.54 10.9 9.74 7.27 2.27 3.24 8.04 8.04 8.04 8.04 8.04 8.04 8.04 8.0 | - | L | _ | | 3.04 | 97.2 | 547 | 2845 | 2.03 | 2.52 | 87. |

 - | | 14 | 15 | 3.47 | ļ | _ | | | 元の 元の 記念 33.1 25.6 19.4 15.2 10.1 0.00 | H | Ľ | _ | | 12.5 | 9.10 | 6.5 | 10.9 | 2.7 | 225 | 5.7 | 310 | | | | - | 8,8 | L | 2,58 | | | ļ. | ┡ | 1 | ┡- | 0.53 | 18.2 | 13.1 | 8.12 | 19.4 | 15.2 | 10.1 | 5 | | T | T | ig |
 - | L | 1 | | 33 | ļ. | ╄ | ۲ | | | | | | | | | 1 | | \dagger | 1 | - | _ | | | | 33 | | | L | | | | | | | | | | + | \dagger | 1 | | | - | | | | - | | | | | | | | | | | + | + | \dagger | T | | | | | | | + | | | | | | | | | 88 | | + | | 1 | 1 | + | | | | | | + | | | | | | | | | | | + | | † | 1 | | 1 | | | | | | + | + | | | | | | | | | | | 1 | 7 | <u> </u> | | | | TANKE Al (Continued) | Duse Nate Contribution
Per Row
(mr/hr)/(curie/ft ²) | Po I. | | | | | | 3,5 | | | | | | | 5,500 | | | 5,270 | | ╁ | 27.70 | | | | | | | | | \$.560 | | | | | | 8.870 | | | | | | | | | | | | | |---|-----------------|------|------------|------|------|-------|-------|----------|--------|-------|----------|------|-----------|----------|---|----|---------------------------------------|------|----------|--------------|--|------|---|----------|------------|--------|------|--------------------|-----------|-----------|-----------|-----|-----------|------|-----------|----------|----------|------|----------|------|------|-----------|---|---|--------------|-----------|-----------| | lee Nate Contributs Per Row (mc/hr)/(curie/ft ²) | Row K | | | | | | 9,900 | | | | L | | | 980 | | | 6,730 | | | 3 | | 5 | | | | | | | 0,609 | | | | | | 6.210 | | | | | | | | | | | | Ī | | 7086
(EC/ | Row J | | | | | | 8,270 | | | | | | | 9,230 | | | 8
8
8 | | 3 | 3 | | 37.5 | | | | | | | 9.350 | T | T | | | | 9,320 | | | | | | | | | 1 | Ţ | 1 | 1 | T | I | Ī | Ī | | | | | | T | | Ť | T | 1 | T | | | | | | | | | † | 1 | 1 | 1 | 1 | | | 9 | 952. | 027 | 141 | 4221 | . BB# | | | 042 | .207 | 163 | 061 | 800 | | ķ | 82 | 26 | ž | 1 | 8 | 125 | 8 | | .220 | 221 | 8 | क्षर | 2
22
23
1 | 1 | | | 8 | 1 | 978. | İ | | .226 | .233 | 397 | 7 | .782 | | † | † | † | † | † | | | * | .455 | Ħ | 88 | 1,22 | 1.33 | | | 88 | 8 | 244 | 152: | 27 | | | 3 | 27.58 | ۶ | | | 8 | ş | | .336 | 341 | Ä | 92.2 | | 1 | 1 | | 24 | 7.4 | 1.3 | | | 135 | 255 | 412 | 242 | 8 | <u>-</u> | 1 | 1 | 1 | 1 | 1 | | | 6₩ | 88 | 83 | 382 | 288 | 2.45 | | | 88 | -565 | 444 | 559 | 52.2 | | Ţ | 1 | 8.39 | 12 | † | | 22 | 27 | | 640 | 059 | 85 | ğ | 25.37 | 1 | 1 | | 391 | 8 5 | +- | Г | | 3 | 1 | 124 | | 3.16 | | 1 | + | † | \dagger | † | | | | - { | | | | | | 1 | | | | | 1 | | 1 | | Ş | 1 | t | | T | 100 | ┝ | | | 1 | | | 1 | 1 | \dagger | t | \dagger | | | | 1 | | | | | | 1 | 1 | 1 | † | † | | | £59 | .370 | 777 | 882 | Ď. | 1.00 | 2.18 | | 100 | 328 | .233 | 292 | 103 | 2.8 | | + | 2.07 | Ę. | t |
 -
 - | 387 | ┢ | ┪ | .283 | 352 | 22 | 742. | rg. | 817 | 1 | ă ș | | 1 | 8 | 2.10 | | 킍 | 8.4 | | 715 | 7.6 | 1,61 | 1 | + | 1 | 1 | 1 | | | 4 58 | 812. | 8 | 882 | 151 | Н | 2.94 | | 3 | .223 | -333 | 624- | 7 | 38,2 | 1 | † | 881.7 | 37.6 | t | | 112 | ₽ | H | .432 | 375. | 3 | 1 | 7 | 2:34 | 1 | 7 | 2 1 | 3 6 | ╁ | H | Н | 294. | 282 | 183 | 335 | 1,22 | 44.5 | | 1 | † | †
 | 1 | | sitions
/curie | 157 | 859. | र्भ | E | 185 | | Н | | 3 | EE. | 214. | 2 | 1 | 3.64 | - | † | 3.63 | Š | t | | Š | ┝ | H | 845 | 475 | 34 | + | 81 | \dagger | 1 | 8 8 | + | 18 | t | Τ | Н | 189 | ă | 255. | IJ | Н | H | 1 | 1 | † | † | 1 | | Source Positions
(mr/hr)/curie | 456 | 648. | ۶ | 25- | 545 | 2.18 | Н | 1 | Ę, | ģ | 515 | | + | P. 78 | | † | FT. | 9 | t | 1 | 45.4 | H | - | 929 | 165 | 됡 | 1 | 2.38 | t | | | 3 5 | 38 | ┢ | Н | Н | Ę. | ă | = | | Н | H | | + | - | + | 1 | | | 155 | 180 | 529 | 884. | 1 | | Н | | 7 | 255 | 745 | 7 | + | 5.16 | 1 | ⅉ | <u> </u> | 93 | t | t | 20 | ┢ | H | 759 | 505 | ¥
¥ | 1 | 2,59 | † | 1 | | ╁ | 22.5 | F | H | H | Ę | 3 | 884 | | Н | H | 1 | + | † | \dagger | + | | | ₹3 . | 459 | 99 | 948 | 1 | | Н | - | 23 | 745 | - | | + | 3.50 | 1 | # | 25.5 | 10 | t | 9 | 280 | Ͱ | ┢ | 1.85 | | 4 | 1 | 2 49-1 | † | + | + | ╀ | 18 | ~ | H | Н | \dashv | 4 | \dashv | | H | H | - | + | + | + | \dagger | | بر
بر | 125 | .859 | 8 <u>7</u> | 9597 | - | 1 | 4.70 | - | 4 | 4 | _ | 1 | + | £ 22.4 | + | + | ۳
1 | Į, | ľ | 1 | L | 2.98 | - | .738 | 029 | 4 | ┧ | 7 85.2 | 十 | 4 | 1 | + | 18 | ╀ニ | Н | Н | 4 | 4 | 4 | 4 | 2.13 | 3.4 | + | + | + | \dagger | \dagger | | 15 89 285
85 85 85 85 85 85 85 85 85 85 85 85 8 | _ | 1,19 | _ | 849 | | | Н | + | 4 | . 783 | 707 | 4 | ┪ | 98.9 | + | + | * * * * * * * * * * * * * * * * * * * | ğ | Ļ | | \
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ╄ | H | 88 | | 133 | | 2 22 | + | + | + | ╀ | *** | Ë | H | Ц | धार | 4 | 4 | + | H | H | + | + | \dagger | \dagger | \dagger | | Cobalt | 4 | 1.35 | | | | Ц | Ц | \dashv | | .859 | .883 | | Н | 8.10 | 1 | 1 | 3.36 | 8 | ŀ | ╁ | 645 | F | ┢ | 1.17 | Н | 4 | 4 | 81 | + | + | 7. | ╀ | + | H | Н | Н | 7 87 | Ŧ | | 1881 | " | | + | + | + | + | + | | Contaminant: Cobalt 60
Unii Thickness: MS per
Area of Similated Unit: 285 ft ² | 8 | 1.31 | 512. | 899 | Ц | L | Ц | Н | | | | 7 | Н | \dashv | 4 | + | \dagger | 1 | <u> </u> | § 4 | y | F | ╁ | ₩ | . 7007 | Ц | 4 | 4 | 4 | + | 7 | 4 | 8 | t | Н | H | ᅥ | ┪ | ┪ | 7 | 7 | 1 | + | + | + | + | + | | 845 | 2 | 1 | | | 7 | t | L | | टरार छ | 1.10 | Ц | | 5.18 3.20 | H | 4 | 4 | B-69 69-8 | 9, | ľ | 8 | ķ | F | ╁ | 1.49 | Н | П | | | 5.26 | 7 | 1 | ╁ | ╄ | 1.80 | 9.60 6.54 | _ | 1.10 | | 4 | _ | -+ | + | + | + | + | + | + | | | i | Ļ | L | L | - | Ļ | - | | Н | H | \vdash | ┝ | Н | H | + | + | + | + | ľ | F 07 | + | F | ╁ | H | H | | Н | Н | 7 | \dagger | + | + | t | H | Н | \dashv | ┪ | + | + | 7 | 1 | क्ष्
व | + | + | + | + | + | | | 2 | 2.3 | 1,17 | 7.8 | 2.2 | 18 | Γ | μ | 7.9 | 7:46 | 77 | 87 | 6.77 | 13.5 | | 4 | 1 | ľ | + | | ֓֞֜֜֜֜֜֓֓֓֓֓֓֓֓֓֟֜֟֜֟֓֓֓֓֓֓֓֓֓֟֜֟֓֓֓֓֓֡֓֟֜֜֓֡֓֡֡֡֡֓֜֡֓֡֡֡֡֡֡֡֡ | 8 | ┸ | 1.9 | 7.61 | 7.50 | 1.0 | 6.69 | 1 | | 7 | | 15 | 2 | Ľ | Ц | 7. | 1 | 97.7 | 7 | 4 | 1 | 1 | 1 | \downarrow | ļ | 1 | | | Called to | | 1 | ! | | | | | ٠ | |]
} | | 1 | 333 | | 3 | 1 | 1 | | 2716 | Ē | 1000 | | نر
نر | | -4 | 1-4 | · - | 3.5 | | 1 | 1 | 1 | | | | 2 | + | 7 | 7 | | | | | | | | TAKE A 1 (Continued) | Dose Rate Contributions
Per Row
(mr/hr)/(mw./e.2) | / 1 / 1 | ROW C | | | | | | 88, | | | | | | | 4.710 | | | 1 LBn | | | 4.570 | | | 3,550 | | | | | | | 2.500 | | | | | | | 4,530 | | | | | | | 25. | 7 | | | | | | |--|-------------|--------|-------|-------|-------|----------|--------|-------|-------|-------|--------|--------------|---------|-----------|--|-----------|--------|----------|-----------|-------|-------|------|---------|--------|------|-----------|--|-------|--------|------|-------|-----------|------|-----|-----|------|-----------|-------|-----------|---------|-----------|----|-----------|----------|------------|---------------|---------------|-----------|---|-----------|---| | se Rate Contribution
Per Row
(mr/hr)/(municate. | | ROV N | | | | | 250 | 0,010 | | | | | | | λ.
8 | | | 6.130 | | | 6.570 | | | 1,660 | | | | | | | 5,340 | | | | | | | 6,200 | | | | | | | 5,4 | + | T | | | | | | Drse 1 | | KOV X | | | | | 8 | 2000 | | | | | | | 8,410 | | | 7,930 | | | 8.390 | | _ | 6,320 | | | | | | | 8,270 | | | | | | | 8,230 | ш | | - | | | | 07L 8 | ∔- | | | | | 1 | 1 | | † | 1 | | | <u> </u> - | | | | 1 | - | 1 | | | #75 | 2000 | 300 | | 3 5 | 7.7 | | | 29.50 | | 80 | 039 | . Ct 70 | 183 | | | .04.79 | .192 | ١ | -0-37 | 17.5 | 1 | 10372 | 847 | | 6.0 | 27.50 | 13.00 | - O442 | 1.88 | | | 57.5 | 886 | ដូ | 80 | 128 | 1 | | 8 | 3 3 | | -
ರೈ | .175 | | | | | 1 | 1 | 1 | | | ¥ | 300 | Wks. | 88 | 07770 | 302 | | | 669 | 7 1 | *00 | 1689 | 64201 | 282 | | | 67.73 | .189 | | -0132 | 283 | | 200 | Fi- | 1 | 8/25 | B | 2873 | :0683 | .293 | | | 8 | ┪ | + | + | | 1 | ╁ | 8 | + | 3 | _ | Н | | | | + | 1 | 1 | 1 | | | 154 | đ | 138 | 8 | 245 | 3 | | | 7,1,4 | | 2 | 7 | 7 | 523 | | | 247 | 8 | | 27. | 320 | 1 | 9 | 198 | | -143 | # | 7 | ┪ | -537 | | + | 7 | + | + | | + | 1 | + | * | ╁ | + | ┪ | 1.51 | | | 1 | + | + | † | 1 | | | | | | | | | | | | | | 1 | | | | 1 | | ,x09. | 1 | | - EUR | | - | 8 | 1 | + | 1 | 1 | | | 1 | 1 | | 1 | 1 | † | \dagger | 1 | \dagger | T | \dagger | † | 1 | | | 1 | 1 | \dagger | † | + | 1 | | | 7.1.4 | 1188 | 8 | .0483 | 6170 | .250 | 8 | | 8 | 8 | S
S | 825 | 57.8 | 238 | 92.4 | | 7 | į | 8 | 8 | + | 7 | ✝ | Į
Į | 5 2 | 3 | 8 | 37 5 | 88 | 022 | 9 | | 2015 | 750 | 3 | | *** | 2 | #.ye | 1000 | | | 5 | ž | 254 | | | \dagger | † | + | 1 | | _ | £73 | 8 | 06.70 | 9290 | 4260° | 308 | 919 | | 986 | 2,8 | | # S | | 8 | 88 | | 5279 | 3 | 178 | 8 | | 7 | X. | ST. | 9290 | 8 | 3 | | 1926 | 88 | 95. | \dagger | ╁ | | + | 1775 | ╀ | + | ┿ | + | ╀ | + | + | 827 | \dashv | | + | + | + | \dagger | 1 | | Source Positions
(m/hr)/curie | 112 | 129 | 7040 | 0830 | 721 | .380 | 092. | | å | 0522 | 3 10 | 5 | * | †
\$ | 20 | | 2885 | 762 | † | | † | 3 | | 5 | | 1 | | 1 | 81 | 7 | + | \dagger | + | + | + | 207 | + | ╁ | + | ╀ | ╀ | | + | ,
(%) | + | | + | + | + | + | 1 | | Source
(mr/hr | 4 | 158 | 0330 | EQ. | 249 | 1443 | -385 | | 141 | 117 | |
 -
 - | | 1 | 8 | | + | ,
, | \dagger | 18 | + | 3000 | ╁ | | 517 | \dagger | \dagger | t | + | S. | + | + | | + | 3 5 | + | | 十 | ╀ | 12.0 | ╀ | | + | 8 | + | + | \dagger | 1 | + | + | 1 | | | ٤ | 172 | 0350 | 1 | 1 | .531 | 1.10 | | ,155 | [- | t | t | t | Ť | 7.12 | t | Ť | ,
8, | \dagger | | t | = | t | | t | | \dagger | t | T | 7 | T | t | 96. | t | t | t | t | t | - 4 | t | t | ╁ | + | 500 | + | \dagger | + | + | + | + | - | | | 9 2 | 141. | 4 | 1 | + | \dashv | .840 | |) ११ | _ | ╀ | | ╀ | T | 010 | | t | 8 | Τ. | 1 | Т | ╁ | | ╀ | ┿ | ╁ | | ╀ | | Т | ~ | 7. | + | +- | 4 | 1 5 | 1 | Т | ╁ | 148 | ı | 1 | Т | | T | + | $\frac{1}{1}$ | + | + | + | | | o re | #67 | Н | | ρį | ┪ | 1 | 1.10 | ٦ | .157 | - | ┝ | 1 9 | ╁ | } | 8 | 771 | } | + | H | 1.22 | + | 1200 | ╀ | 1 | 157 | + | ╁ | 1 | 1 | 1 | | 801 | T. | т | Т | ╀ | 1.10 | ╀ | L | 180 | Ľ | + | 1 | | 7 | \dagger | 1 | + | + | + | | | Cobalt 60
s: 48 psf
ated Unit: 110 | 32 | Н | | 1 | ┪ | 022 | ┪ | | 225 | | L | 45 | t | ť | ************************************** | ا
غ | ť | 7 | Т | 1.60 | Т | 147 | t | t | t | ╁ | 4 | 1 | 1 | | ı | 2,18 | + | ╀ | t | Т | Γ | Γ | t | . 7tho: | ┢ | t | \dagger | t | † | $\frac{1}{1}$ | $\frac{1}{1}$ | + | + | + | | | nt: Cota
Insilated | | Н | 4 | 4 | - | -+ | 1.6 | | 3.5 | | H | ╀ | ╀ | ŀ | 1 | 185 | ť | 72: | t | 1.80 | t | 173 | ŀ | T | 25.2 | ╁ | t | t | † | | t | 98. | ╀ | ╀ | 142 | ╀ | F | T | H | .183 | ┝ | ╀ | | + | t | + | + | + | + | + | | | Contaminant: Cokalt 60
Wall Thichness: 48 psf
Area of Similated Unit: 1140 ft ² | £63 | . 19g: | 1 | Т | 7 | 7 | 1.58 | | - | . 38. | ŀ | ł | ╁ | ľ | 7 77 | | ť | 1 | Т | 1.3 | Т | 1 | r | T | X. | t | t | t | T | | T | 100 | t | 220 | t | t | ۲ | П | H | H | H | ₽- | ┿ | 45 | ┰~ | + | ╀ | + | L | L | | | | | 37.0 | | | _ | | | | . 346 | - | ╀ | | t | ť | 22 | ┿ | ŀ | 20.52 | 1 | 1 | ٢ | 27.8 | ŀ | Т | ╄ | +- | | ╄ | + | t | t | 2 | ┿ | 9 | | Ž. | ľ | | - | 1. 1. | | E | 1 | 1.8 | 1 | + | + | - | - | - | | | | 3 | 15 | H | Н | | Н | 2.68 2 | | 65: | - | ł | | + | \dagger | † | 1 | + | t | t | t | t | × | ŀ | t | 1 | 1 | 4 | ļ. | ľ | | + | t | ╀ | ╁ | ╀ | F | 22 | T | ┝ | H | Γ | Т | Τ | Τ | T | 1 | + | + | + | - | | | | _ | L | 7 | | | Н | Н | Н | L | L | ╀ | ł | ľ | | 4 | \dagger | 1 | 827 | + | 18 | ╄ | + | '
 - | + | 1 | | ֓֓֓֓֓֓֓֟֓֓֟֟֓֓֓֟֓֓֟֟֓֓֟֟֓֓֟֟֓֓֟֟֓֓֟֟֓֓ | 1 | | + | →- | 16 | + | ╁ | ╀ | Ľ | L | | ا
ج | ia. | , | 38 | F | 1 | | + | - | - | | | ; | | | The Back of | | 1 | 7 | 1 | 7 | 2(5.1) | | 7 | 'n | ľ | † . | 1 | | | | | | | 1 | | 3 | 1 | 2100 | É | - | } | ŀ | 1: | | | | 1 | 1 | | | | | à | Ì | | 1 | | | 1 | | | | | | | Characterity (Continued) Contradictive Cobalt to Wall Thistopeus We nor | outses | ू
हुन्नु | 2 | | | | | | | | | | | | | | | 1 | | 1 | 2,060 | | | 2,520 | | | | | | | 1 | 1 | | | | • | | | 1 | | | 1 | İ | | | | | | | |------------------------------------|---------------------|-------|-----------|------|-----------|-------------|----------|-------|--------|-------|--------|--------|------|-----------|-------|--------|---------|-------|-----------|-------------|--------------|-----------|----------------------|-------|--------|--------|--------|-----------|-------|-------|------------|---------------|--------------|------|---------------|-----------|-----------|-----------|---------------|-----------|----------|--------|----------------|---------------|------------------------|---------------|---------------|------------------| | Disc Rate Contribution
Per Boar | (Er/hr)/(curic/ri²) | Row o | | | | | | - 330 | | | | | | | 3 | | 4.470 | | | 028 | | | 2.63
2.63
2.63 | | | | | | 57.7 | 1 | | \mid | | | | 98 | \dagger | \dagger | \dagger | \dagger | + | + | 2 | + | + | \dagger | + | + | | 4 2 C | | Row P | | | | | | 8 | | | | | | | 3 | | 6,480 | | | 6.330 | | 1 | 887 | | | | | | 6 610 | | | | | | | 82.9 | | T | T | T | T | -+- | 8 | T | T | T | 1 | | T | 1 | T | T | 1 | 1 | | Ī | | - | | 7 | 1 | | T | t | T | t | T | + | † | t | - | | - | | | | | 3 | | | | | | | | | | | | | | .00521 | 9020 | | 223 | | 301.7 | 8 | | | | Ī | T | \dagger | T | | | | | 1 | † | Ť | İ | | r | r | <u> </u> | † | † | | \vdash | | - | | | | 4 | 2 | 12.70 | # 1 | | | 7 | | 44.0 | 3 | į | 98 8 | E | | | .0128 | .0312 | 7 | + | -
9
8 | 8800 | +- | +- | 35.6 | 1 2 2 | ξ
E | 1 | 1 2 | * | | 25.10 | C163 | 578 | B 33 | 2003 | \dagger | 040 | CUPI | 9£ 15 | 823 | 9 | ╀ | 1 | - | H | H | | | | | 20 | | | | 3 5 | 12 | | | 1980 | 3,985 | 35. | 343 | 8 | | ⊢ | 8#20 | 2660. | | 5 S | + | 79W. | 898 | | 58 | 88 | ×250 | 3 | ╀. | L | | \sqcup | 4 | 7 | + | 4 | + | 9 | Н | Н | Ŀ | Ľ | ╀ | - | _ | H | Н | | | | | | 1 | | T | \dagger | | | | | | - | | | | | | 78
* | 1 | 1 | + | | * × % |
┝ | - | | Ľ | | - | Н | | | 1 | 7 | 1 | | -
 |), | H | Ĭ | - | Ë | - | - | H | Н | | | - | | | - | + | \dagger | | | | | | | | | | | | | 188 | 1 118 | 1 | 2000 | ╀ | 0472 | .0378 | - | | Н | _ | - | - | | - | 1 | + | + | + | $\frac{1}{1}$ | | | H | | | _ | F | | H | | - | | \dashv | | | - 69 | ١, | 3 5 | 3 | 78 | cno. | 1290 | - | 1:8800 | 22500 | 007749 | 80900 | 1110 | 2290 | _ | ⇉ | 878 | 20000 | 1 | Ļ | ,00618 | | Н | 09600 | 22,000 | 00761 | 25,900 | 1220 | 9490 | + | 27.8 | 08.900 | 1250 | # | 822 | | े खरा | EEX | 6530 | #2Z00" | යන | 2995 | H | - | $\left \cdot \right $ | + | + | 4 | | TEGES
TELES | | + | } | - | L | - | | + | - | - | - | | 1 | | + | + | 4 | ╀ | 988 | Ľ | H | - | + | 1 |] | ٦ | ٠, | 3. | 3 | + | ٦ | 7 | 7 | 1 | 19 | | ï | 9 | 7 | ٩ | 8 | ٠
- | H | | - | $\frac{1}{1}$ | + | $\frac{1}{2}$ | | SOUNCE POSITIONS
(mr/tr)/curie | 200 | † | - | - | | | Ц | + | | + | | - | + | - | + | t | \top | Г | Т | | 00975 00810 | -+ | - | - | + | | | | + | + | + | $\frac{1}{1}$ | 1 | - | | H | + | + | $\frac{1}{1}$ | + | | _ | | | + | 린 | + | $\frac{1}{1}$ | | 3 | - | Ì. | 2000 | 1 | 0140 | 8150 | × | - | 918 | B33 | 220 | 2910 | 873 | 1 | ╅ | + | 5 | 1 | 100 | Н | Н | ┪ | ┪ | 5 | 4 | 8 | 2 | 6 | + | 1 | | | | | | | | | + | 1 | | 4 | 1 | \downarrow | + | \downarrow | \downarrow | $\left \right $ | | | £ | L | L | L | | 0. 6970. | 01 | 4 | 1 | 4 | 4 | 4 | 4 | # <u></u> | 37.0 | Ļ | š! | ┡ | 111. | Ц | Ц | 88
88. | 4 | 1 | 1 | 1 | 4 | 4 | ¥ | 4 | 1 | | 1 | L | Ц | + | 4 | 1 | 1 | 4 | 4 | E | 1 | 1 | 1 | \downarrow | \downarrow | | | | £ | Ļ. | Ľ | L | 4 | ٦ | 7 | 4 | 1 | 1 | 1 | 1 | 1 | 27 | + | 1 | 1 | Ľ | 991. | ┥ | 34B. | 7 | + | + | 198 | + | 7 | 88 | 7 | ╁ | ┿ | 16 | 18 | σ | .153 | 1 | 9 | | ┿ | P. | ş | 2 | \downarrow | 1 | \downarrow | | \downarrow | | | | * | 740. | H | Н | H | H | + | + | + | + | + | X
S | Į. | Ž. | 8 | ╁ | 1 | Н | 622. | ┥ | + | 9 | | † | 8 | † | + | ğ | 1 | + | 7 8
7 E | ŝ | 88 | .103 | 9 22 | + | | 1 | 8 | | 8 | ¥ | 1 | 1 | \downarrow | \downarrow | | | | 20 0X4 | 2 | 8 | L | Н | Ц | 4 | 7 | ┿ | + | 4 | 4 | + | 4 | ! | 980 | ž | 2 | 9960 | Н | _ | | Si. | | 8 | | 120 | 1881 | # | | 100 | | 8 | .035 | 125 | 82. | | Q
S | ٠. | | | į | 4 | | | | | | | | | 2 | 8 | 8 | 99.0 | 2 | શ્ <u>.</u> | ă, | | | | e e | 8 | á. | 3 | 0.0 | | | 30,00 | 2.85 | | 18 | 4 | 1 | 3 | | 2 | 3 | 4 | 1 | 8 | 8
8 | o. | 92.0 | 997 | Ä | 1 | 3 8 | į | 8 | | N i | 3 | | | | | Γ | | | that thickness of per- | E | 8 | Н | Н | Ę | _ | 8 | 7 | | 8 | | | 3 | | 80. | Ŀ | | 300 | 02 | | 6 | | 1 | | | | | | | 8 | ğ | 8 | <i>uzo</i> * | 247 | ¥ | 1 | 8 | ě | 2 | 2 | 7 7 | | | T | Γ | | | | | 75 | E | 5 | DAY. | 2633 | 2 | ź | 3 | 37 | | 4 | 2 | 8 | | \$ | 110 | 1 | | .3501 | * | | į. | 4 | | | | \$ | 3 | | | 82.60 | 86 | 906 | 2000 | -23 | 7.7 | Т | Т | Т | 126. | 1 | Т | | T | | | П | | | | | ٤ | 3 | 20. | TO. | 2 | 29. | 3 | į | | 8 | LIG | | Į. | 5 | \$100 | E | | 32.5 | 6.0 | | | | į | | | | 1 | | | ğ | ş | 200 | 1.85 | Ä | 9 | 9 | 8 | Γ | П | 197 | T | | | | | П | | | | | 20. | , | 1 | * | 1 | | | | 1 | 1 | Ť | 1 | + | 1 | į | | | : | 1.133 | | 7 | | 1 | T | 1 | 1 | Ţ | | 7 | | | П | 7 | | | : | ۲ | | T | | : | | | -
 - | | | | | THE A.C. INST. SARCE PART AND COMPAGES, TO ASSA, SORDE SALLATION | Date Contribution | #14 #3 #15 Prov B. D. D. | 22.5 36.8 25.1 14.1 | 33.1 679. | 2.62 3.37 2.34 | 597. 72.1 | 27.8 | 55.6 | | 8 9.24 18.9 9.96 6.35 | 3.32 3.21 | 3,52 | 3.81 2.99 3.01 | 19.6 30.2 | 39.2 | | 25 5 7 7 25 8 3.30 | 2 30.0 4 x 06 23.0 1(.) 13.5 2.120 2.022. 2,000 | 4.97 9.31 5.14 | 39.8 4 x C3. 37.2 20.5 14.6 | | 4.28 8.84 | 34.2 4 x Co ² 35.4 18.2 1 | | 3 5.59 7.93 4.62 | 4.91 | 4.50 3.47 | 18 1 25 25 | 36.8 | | 5.19 | 3.43 3.45 3.47 | 2.29 2.47 | 2.73 2.49 2.48 | + | 2.350 2.440 2.250 | 5.27 | 3 3.44 3.82 3.67 3.08 | 2.43 2.49 2.53 | 2.65 | 13.8 12.4 12.1 | 9.75 | | | | | |--|--------------------------|---------------------|--------------|----------------|-----------|------|----------|--------------|-----------------------|-----------|------|----------------|-----------|----------|--------------|--------------------|---|----------------|-----------------------------|---|-------------|--------------------------------------|----|------------------|------|-----------|------------|------------|-----|---------|----------------|-----------|----------------|--------|-------------------|------|-----------------------|----------------|--------|----------------|--------|--------------|--------------|--------------|---| | | | <u> </u> | | _ | | - | \int | | | + | | | | | | ¥15 | 1.1 | Ц | _ | L | L | | | L | L | L | Н | Н | | 4 | ľ | ,
;; | 78 | | | 3.56 | 14.2 | | 3.67 | 3.67 | 8 9 | 0, 5: | | | 3.33 | 3.08 | 2.06 | 2.3 | 10.5 | | 3.27 | 8 | 2.52 | 8.2 | 10.5 | | | | | _ | | | 13 | 25.1 | Ц | | | | | | 9.38 | 3.21 | L | Ц | Н | | - | 27. | 7.1.7 | 17.5 | 32.55 | | 式 ・す | 18.2 | | 4.62 | 5.0 | | | | | 3.65 | 3.47 | 2.67 | 2,00 | -
- | | 7 | 3.67 | 2.53 | 2.36 | 12.1 | | | | | | | | 7 | 8.8 | .97 | 3.37 | 92. | 41.9 | | | 18.9 | 3.32 | 8.1 | 2.93 | 30.5 | |
 -
 - | 1 | 4 | 8 | 1 | 1 | Ц | Ц | | 7.93 | 7.82 | 2/2 | 2 4 | | | 3.10 | 3.45 | 2.39 | 2.49 | | | 75.6 | 3.82 | 2.49 | 2.41 | 12.4 | | | | | | | | | | 33 | 2 | 7 | | | | - 1 | 1 | 2 | - | | - | - | ╁ | ┿ | | 1 | | | × | | _ | | | | | | | 1 | | | | 1 | | ļ. | | | | | | | | | | | | \dashv | 4 | _ | | | 4 | H | | Ц | Ц | | 4 | 4 | 1 | 1 | + | L | L | L | | 4 | 4 | 1 | 1 | 1 | 1 | 36.8 | L | | | | ľ | 2 5 | 7./7 | L | Ц | Ш | Ц | Ш | 9.12 | | | | | | SE . | | 35.7 | \downarrow | | Ц | 44.7 | 89.4 | | 13.8 | 2,05 | | | | 97.9 | ; | | ? | 7.52 | 2.09 | Ц | 4 | 55.6 | | 8.63 | 7 | 3 4 | Ľ | 27:75 | | | 4 | 8 2 | 1, | | 0: | 8.98 | 4.93 | Ц | Ц | Ц | 47.2 | | | | | | SOUNCE POSITIONS
(EX/hr)/curie | 214 | 4 | 7.49 | 4 | | 63.7 | 127. | | \dashv | 4 | 4 | 4 | 4 | 97.2 | | 2 6 | 3 | 7.7 | 2.16 | | 9.39 | 75.7 | | 12: | 13.0 | 9 6 | 1,2 | 8 | | Ц | 74.0 | 4 | 3 0 | 3 4 | 6.2 | 19.3 | 14.2 | Ц | Ц | 45.5 | 91.2 | | j | | | | SOURC
(E2/ | | _ | | | _ | - | 123 | _ | 4 | 4 | 4 | 24.3 | 4 | F | | ╀ | | 14.1 | | Ц | 4 | ₹
8 | + | 4 | 4 | 1 : | ╀ | Г | | - | 15.2 | 1 | | Ť. | | L | 15.5 | 7.8 | Ц | 63.8 | 128. | | | | | | | 010 | | 8.13 | _ | | 63.0 | ,
134 | | \bot | -1 | | |] | ģ | | Ĺ | | Щ | 146. | Ц | 4 | 128 | 4 | 8 | 1 | L | L | | | \perp |] | 1. | 1 2 | 1 | 1 | | 17.8 | | | | 791 | | | | | | | 9 2 | 4 | | | _ | - | ä | \downarrow | 4 | 4 | | _ | 7 | 8 | 100 | Ţ | 1 | Н | 60.3 | 4 | 4 | 25.52 | 4 | + | | Ļ | L | 63.0 | Ц | 4 | 7 | \perp | Ľ | 1 5 | | 6.44 | | _ | - | 2.2 | 9 | | | | | | 4.74 Rt | ŭ | Ş. | _ | | | + | 186 | - | 4 | 4 | 4 | 4 | ┿ | | 87 0 | Ļ | - | 13.9 | 101 | 4 | 1 | 88
88 | + | + | 19 | 1 | Γ | רו | - 1 | _ | 1 | 3.5 | | 8 | | 17.5 | 7.72 | 7.93 | ┙ | 27.5 | ទុ | | | | | | 44 | 9 2 | Ц | 1 | | | 4 | Š | | 35.8 | 4 | 4 | 4 | 4 | *** | 1 | L | | 18.8 | - | 4 | 4 | | 1 | 4 | + | - | ┢╼ |).
18.8 | -+ | 4 | 1 | 75 | Ĺ | 2 | | 36.9 | Ц | | 7.3 | 36.5 | ş | | | | | | Creval milest Coult c.
Mil Wiscoust 93.7 pri
Irra et Contadouted Inite | 9 | Ц | Ц | | | 67.8 | 1987 | | 4 | 3 | 4 | 4 | 4 | Ź | ١ | ↓ | ┿ | 24.8 | 9
9 | 4 | 4 | | 4 | + | | Ļ | Ľ | ⊢ | 4 | 4 | 9 | 4 | Ľ | ĝ | | 4 | 4 | 4 | 4 | ä | × | | \downarrow | | | | THE STATE OF | 1 | Н | Н | 2.46 | | 111 | 222. | | 4 | 17 | 10.8 | 4 | 8:12 | <u>.</u> | ١ | L | | Н | 877 | 4 | + | 4 | 4. | 2 | ╀ | Ļ | L | 151 | | 37 | + | ¥.17 | Ľ | ŝ | Н | 4 | 4 | | L | 4 | 4 | 1 | $oxed{oxed}$ | | | | 344 | ¥ | Ø. 13 | 12.2 | | 2.55 | | Н | | - | <u> </u> | 25. | 9 | ii. | * | | 12 | 1 | 1 | -522 | + | ┿ | ę
N | | | | | 130. | O,R | _ | 1 | | 8.33 | 4.8
8.4 | 150 | | 3:7 | 7 | 45 | 12.0 | 5 | į
į | \downarrow |
1 | \downarrow | | | | | | | 4 21 | 6.20 | 1.5 | 139 | | 1 | 4 62 | Ŕ | * | | i | ١ | 1 | | 800 | N. | | 9 | | | | × | S S | 81 | 110 | | 4 | 4 | 19 | 97.8 | | Ц | 100 | 9 | 4 | 9 | | 1 | | | | | | is. The state of t | A VACUUS | | | | - | 1 | = | | | 1 | | 1 | | | 1 | | | : | \$(63.) | | į | 5 | | Ţ. | | | 15 | | | - | Ţ | 1 | | | | • | | | | | | | | | | | Dose Rate Cuntribution
Per Roy | (24/sema)/(sulan) | Ber D. Roy E. Roy P. | | 1 | | | 1 2hn 3 0co | ┝ | | | | | | 3.590 2.820 2.320 | | | 3.2TQ 2.290 | | 4 | 2,30 | | 2,500 2,300 | + | | | | | 4 | 2,200 | | | | | 3.500 2.740 2.250 | Н | | | | | - - - | 3.620 2.765 2.230 | |--|-------------------|----------------------|-------|----------|--------|------|-------------|-----|------|--------|------|------|-------|-------------------|--------|--------------|-------------|--------------|----------|------|-------|---------------|---|-----------|-----|-----|------|-------------|-------|-----------------------|-----|------|------|-------------------|-----|------------------|---------|---------|---------|--|---| | | - | 1 | | 0 | - | | | | | | | 0 | | 4 | 1 | \downarrow | 1 | \downarrow | | | | | | | | | 1 | | | | | | 1 | | | | \prod | \prod | \prod | + | \prod | | | ; | 3 | L | | | 4 | Ц | | 150 | 1861 | P47. | å | 2.5 | | | | 8 | 15 | Ĉ | | 5 | 2.08 | | 7 | 7 | di | S X | | | 1.14 | 1 | 89: | 3 | | | 8 | 245 | ž. | 3 | | - | | | 1 | 12 | L | | | 6.59 | | | 2 | 97.7 | 8 | प्रन | 5.13 | | ŀ | 4 | 100 | 2 | 8 | | 730 | 2.06 | | 997 | 9 | 2 | 28.5 | | | 3.63 | 991 | 2 | 8.5 | | | 7 | 38 | 8 8 | * | \
\
\ | 1 | | | ۽ | 127 | \$ | 7.30 | 90 | 10.5 | | | 12.4 | 187 | 8 | 997 | 44.0 | | | | 2 | 2 43 | 9.72 | | 1. BS | 7 40 | | 95.2 | | 4 | 8.0 | | | 2.40 | 37 | 7 | 8 | | | 2, 2, 2 | 3 2 | 2 2 | 1 | 1 | 1 | | | | | | | | | | | | | | | | T | T | 1, 25 | 3 | | 4 X C3.4 | | | 1 x Co. | | 1 | T | 1 | | | | 1 | 1 | 1 | | | 1 | T | t | T | T | † | † | | | 2 | 3.22 | 540 | .735 | 8 | 2,60 | 27 | 1 | 2 | 1 | ā | 22 | 8 | 200 | 1 | | | 92.7 | 9.01 | | 59 | 5 | | 8 | 2 8 | 1 | 62. | 85.6 | | 12 | 85 | 8 8 | 6,63 | 8.86 | † | #
#
#
* | | 120 | 10 | 十二 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | ٩ | 4.42 | 474 | 8 | 3 | 57 | 4 | | a | 8 | | 31 | 2 | | 8 | 1 | | 7.06 | 15.2 | | 8 | 4 | 1 | 84.5 | 100 | 3 | 7.88 | 8.21 | | 8872 | 8 | 2 2 | 6.74 | इन्ह | 1. | 36 | | | 15 | | + | | SQURCE POSTERIORS | 27 | 6.20 | 89 | 37 | 24.7 | 7 7 | 27.5 | 1 | 4 | a
N | 88 | | | | ,
K | t | H | 2.00 | Н | 1 | | 1 4 | 1 | * | 15 | 200 | H | 23.0 | 1 | 183 | 35. | 28.2 | 10.3 | 902 | 1 | + 42.7 | 8 | N | 0.01 | t | t | | SOURCE P | 8 | 7.33 | 88.2 | 222 | † | † | 0.28 | 1 | 1 | 4 | | † | 1 | t | 36 | ┝ | Н | 3.67 | - | 1 |] | 828 | 1 |
 | 8 | 1 | Н | 30.2 | 1 | + | 85 | + | H | 1 | + | 12. | ╀ | 8 | F | t | t | | | 8 | 7.42 | EST 7 | वुर | + | + | 200 | 18 | 1 | | | ╄ | 十 | 十 | 8 | | Н | 4.37 | 95 | 1 | + | 722 | + | | ╀ | ┡ | Н | 33.8 | 4 | + | + | 15 | H | 1 | +- | 0.7 | ╄ | ╀ | ۴ | t | t | | | 23 | 2.8 | E | <u>ተ</u> | 1 | 5 | 1 | 199 | | 1 | 48 | 18 | 1 6 5 | + | 2.17 | 47.4 | | 2.29 | 18.3 | 1 | 4 | 12.0 | 1 | 88 | 8 | | 88 | 1 | | -
-
- | 18 | 15 | 09.9 | 1 | 8 | 2 | w. | Q. | 93 | | ŀ | | | z | 8.65 | 1 | X
A | 4 | 1 | *** | 18 | | 4 | | 1: | † | t | 8. | | H | | 7 | 4 | 1 | | + | F | ₽- | H | Н | र्थ राष्ट्र | + | + | 28 | ļ | П | 2 82 | 4- | 1.77 | _ | 2.2 | Н | Н | П | | , 20° 1.00° | ส | 2.21 | 88.4 | 9 2 | d
d | † | | 100 | 1 | 1 | † | t | t | t | 88 | 39.0 | H | 7 | 49 | + | † | 1 | ╀ | 2 | H | Н | 7 | 204 | + | 4 | ╀ | Н | + | 7 | †- | Н | Н | Ħ | Н | H | H | | | | Н | म् | 4 | + | + | 22.2 | 1 | 1 | 1 | 18 | ╀ | ╁ | ╀ | 6.28 | 50.2 | Н | 4 | 1 | + | + | 44 | 1 | 1 | L | Н | 7 | 7 22 | + | | ╀- | Н | + | 9 015 | ╀╌ | Ш | Н | Ц | 20.4 | ч | Ц | | Obels
93-1 | 97 | 1 | B | 1 | \pm | + | | | 1 | 1 | | Ľ | ᆂ | t | 8 | 21.2 | H | 4 | 1 | + | + | 1 | | ╀ | | Н | H | † | _ | \
\
\
\
\ | ╁ | 2.80 | + | † | ┝ | н | Н | ₩ | - | H | | | Contestment: Cobalt 60 Mall Richmons: 93-7 per | - 1 | | Н | 4 | + | + | 777 | ╀ | ╀ | 7 | | Ť | T | t | 6.85 | Н | H | -} | + | + | t | † | 1 | | L | Н | + | 2 | + | + | ┞ | 5.00 | 7 | 3 | Н | Н | 7 | + | 7 | रम | 1 | | 83 | 1 | | | + | + | † | † | 1 | t | t | t | t | t | t | - | | H | 1 | 425 | t | t | 3 | + | \dagger | Н | Н | 1 | 28 | 1 | t | | Н | 1 | 8 | П | H | 1 | 1 | 1 | 288 | 1 | | | 2 Stacker | 1 | 2.16 | 8 | 4 | + | 315 | | 1 | 2 | 4 | | †- | | 88 | 200 | ч | _1 | न्य गाउड | 1 | L | 1 1 1 1 1 1 1 | | h | Ч | Ч | 900 | ۲ | : | | 3 | 7.63 | ٠, | | 2.5 | 907 | 5 | 5 | 4 | 18 | 4 | TAME A ? (Cintimed) | ŀ | Area of Contaminated Units 79. | .3.0 tr | } | İ | <u> </u> | | (III/Er)/cirie | | | | | | | (ex./ | (m/hr)/(curie/ft²) | ,/tr²) | |------|--------------------------------|------------|-----------|----------|-------------|--------------|----------------|-------------------|-----------|-------------------|-------------------|--------------|-------|----------------|--------------------|--------| | | × | × | _ | 38 | 3 | 41 | 5.4 | 43 | ‡ | | ѫ | 39 | 54 | 2 | - 6 | , | | | 2.22 | 2.17 | Ц | 1:13 | 1.37 | 1.59 | 1.24 | 1.03 | .652 | | 1.17 | 299. | .417 | 200 | 200 | ě
E | | | , £1.7 | 022 | 12. | 82 | 455. | 042. | .189 | 127. | 602. | | 1717 | 862. | 122. | | - | 1 | | | .046 | .733 | .558 | 524. | 35. | 12 | 924. | 38. | 982. | | 824. | .226 | 31. | | - | - | | | कर | 4 | 4 | .633 | 2.1 | 27 | .045 | .599 | .387 | | 154. | m. | 222 | _ | | \mid | | 5 | 285 | 4 | 145 | 24.2 | 3.7 | 8 | 2.73 | 2.17 | 31 | | 2.49 | 1.50 | 1.01 |
 | - | L | | | 9:77 | 2.0 | + | 5.4 | 47.7 | 89.7 | 8.5 | ¥.4 | 8.8 | | | | + | 3.270 | 2.720 | 2.390 | | 4 | 1 | 4. | † | 1 | , | 7 | | | | 1 | | | 1 | | - | | | 4 | 217 | 1 | 2 | E | 911 | 2.1 | Si. | 3 | 3 | | 88 | 8, | 13% | | | | | 4 | 3 7 | 8 | 88 | No. | Ž. | 89:1 | 073 | 889 | 98.
1 | | £. | .339 | 942. | | | L | | | 7 | 1 | H. | | Į. | 8: | 3 | F | 8 | 1 | 594 | 8 | .203 | | | | | 8 | 4:1 | 4 | 4 | 60: | 1111 | • | 282 | .625 | 38 | | -534 | .338 | 222. | | | L | | 4 | + | + | + | 82 | 18 | | 3.32 | 2.30 | 94-1 | | 23 | 84.1 | \$86. | Н | L | | | + | 5:27 | 1:01 | ρ.
9 | 22:4 | 3.58 | 8.8 | 3.9 | \$.78 | 2.8 | | | | | 3,300 | 2,810 | 2.530 | | 4 | 1 | | | | | 1 | | | | | | | | | ┝ | ╁ | | + | 1 | + | 4 | 35 | 8. | 1.32 | 12 | .558 | 9C‡. | | .612 | 369 | 052 | | - | - | | 897 | 277 | 1.01 | 7.3 | 77.5 | 7.01 | 10.6 | 5.98 | 4.46 | 3.25 | 1 co ¹ | 2.45 | 1.48 | 8:1 | 2 23 | E. | 193 | | - | + | + | \dagger | + | | | | | | | | | | | ╁ | 2 | | 0 | 2.7 | 277 | 85 | .638 | 88 : | 7.26 | 368 | .572 | .376 l | | 709. | 998. | 246 | | | ig | | - | 100 | 4 | | 5.10 | 7.88 | 10.1 | 6.14 | 4.58 | - | * x C3* | 2.43 | 1.46 | 8. | 8 | 25 | ╀ | | - | 1 | + | | | | - 1 | | | | | | | | - | ╁ | | | 3 | 6291 | 4 | - | 325 | × × | ,
13 | 214. | 622. | \Box | | .325 | 1961. | .135 | - |
 - | | | 뒤 | 25
25
26
27 | <u>ا</u> ا | 8 | 2:52 | 7 | 38.5 | 3.30 | 2.53 | 1.76 | Too x | 1.30 | 182 | ٥45. | 1,900 | 1,180 | 1.180 | | + | 4 | 4 | + | 1 | | | | | | | | | | _ | ⊢ | | | 897 | 4 | 4 | 1 | Į. | 917 | 3 | 8. | 283 | 654 | | 049 | 386 | 792' | | | | | .1 | 4 | श्र | 8 | भ्र | 3 | 27 | 8 | 59 | 1 | | .647 | 388 | 892. | <u> </u>
 - | _ | L | | | 4 | 87 | 2 | 4 | Ä | 8 | 38 | 124 | 8 | | 77 | 340 | .233 | | | | | 1 | 4 | 4 | ⅎ | \$2. | 88 | Ž. | E | ο 01 . | 646. | | 17. | .321 | 512 | | | | | 98 | + | ╁ | 3.66 | 2.28 | 988 | 27.5 | 3.26 | 2.20 | 1.42 | | 2.34 | 1.44 | 186 | | | L | | 7 | 0.1 | 7.1 | + | 4 | * | 12.5 | 6.52 | 04.4 | 2.0 | 1 | 1 | | | 3.250 | 2.800 | 2,390 | | 4 | + | + | | | L | | | | 1 | | 1 | | | - | | | | L | + | 4 | | S | _ | 81.5 | 9 | 18 | :252 | | į | 624. | 320 | | | L | | 4 |
 | 1 | E I | 24. | 288 | \$ | -332 | FE. | 318 | | .772 | η£η. | 316 | | | L | | _ | 4 | ş | 3 | F I | 自 | E S | ┪ | 82 | 822 | | .439 | 562. | . 205 | | | | | ╁ | RIV. | + | + | 754 | 8 | 2 | .† | 272 | 380 | | ¥. | .270 | 302. | | | L | | + | + | + | + | 22.2 | 8 | 22:4 | 85.2 | 1. 70 | 1.39 | | 2.29 | 1.43 | 1.05 | | | | | 9 | 2 | 88 | 2 | 04.4 | 7.72 | 8.5 | + | 94.6 | 2.78 | 1 | | | | 3,180 | 2.660 | 230 | | 4. | 4 | + | 1 | | L | 1 | | 1 | 1 | 1 | | | | | Н | | | | 33. | | 4 | 8 | ç. | 7.53 | 1.13 | 21 | S. | | 259 | .397 | ×2. | | | | | 1 | 1 | 4 | | 159 | 8 | 8 | 7 | 22 | 425 | | 8 | 014 | 301 | | | | | _1 | _ | 8 | 25.50 | a
F | 885 | 88 | 573 | 4521 | 1218 | _ | 914. | .255 | .180 | | | | | 4 | 4 | 4 | 7 | 994 | 98 | 229 | 089 | .285 | .293 | | 90 4 . | 249 | 300 | | | | | 4 | | 4 | 3.17 | 2.05 | 3.66 | 4.0 | 2.80 | 19.1 | 1.33 | _ | 2.16 | 1.33 | 8, | | | | | 6.02 | 11.2 | 9.76 | 1 | 01.1 | Н | 8.02 | 5.60 | 3.22 | 2.66 | | - | † | | | ╀ | | | _ | | | | - | L | ľ | | | - | - | t | | - | | 1 | | | Н | H | H | - | - | | | | | T | \mid | I | | - |
 | | | | Н | | L | - | - | | | Ì | \mid | | | t | \dagger | | + | | | | Н | | H | _ | - | - | | - | | \dagger | | T | \dagger | | + | | | | Ц | | | | - | \mid | - | | -
 - | | \mid | r | + | - | l | | | | - | - | - | - | F | - | | | | | | , | | • | • | | | TAMES A 2 (Continued) 2.030 2.200 2,100 2,150 Dose Rate Contribution Per Row (mr/hr)/(curie/ft²) 2.550 2,700 2.720 2,700 2,550 ROV K 2,700 2.540 3.430 3.440 Nov J 3.540 3,440 1.690 3.570 3.400 28 24.00 26.00 27.00
27.00 2 3 2 2 2 B. 25. 1001. .0597 9000 8880 6000 705 705 50 CO CO 8 4 2 8 8 F 74. 26.99. 43.99. 31. 1.108 .5571 823 ま 922: 149 149 130 149: 149: 33.5 .159 863 × 5 33. 33. ¥. 33. 831 zzi z 37 4 x 06⁴ لمصيدة #7.00 #7.00 8.200 007. 3865 0450. 254. 8.85 8.55 116 (241. 100. 1 .18 इंग्रहें इं 11.00 or 1.00 979. 803. 870. BID 1.02 E1.02 2840. 721. 730. 303. 303. 71. 251. 271. 263. 86.1 7880. SOUNCE POSITIONE (mr/hr)/curie .17 7.1 ET: 2 ۴ 38. 4. 5. 3. 48. E 1 1 1 1 2 2 3 3 1.84 . E23 22.7 P. 1 11.1 1.02 धंद्रं सं शंबं हैं aria ari 1.7 1.84 78 27 50 59 40 \$ 21.1 27.2 21.1 S 2 3 8 12.00 2.1.1 2.1.1 2.1.1 2.1.1 3.1.1 193 1.23 ទុគ **1**2 ************ 범결정합 35 18 03 L 97.7 330 . 253. 1. 253 2 P ш. 8 4 E 8 2 8 22 ERRE ख्र Se 3 2 2 2 3 2.50 क्षर 439 Ä * FB B M F 8 2 2 1 2 2 3 3 a a a a a a 2 8 2 H H H L # 4 % 8 8 8 12.2 117 7.29 Contemioral: Coball 60 Mall Thickness: 93-7 per Bres of Contemioral Unit: E E **25 28 28** S H H H H H H 92. Q1 20.2 20.2 3.50 2.22 **14** 2 0 9 85 23 a1 245 3.62 1. E B 87 699 A SE SE SE 5 6 4 5 s s 981 88 83 QS .38 18. 4.3 TANKE A . (Continued) 3.6 227 881 1.800 1.800 1.680 2.390 1.840 D.co Pate Contribution Per Roy (mr/hr) (conte/ft) 999 2.20 2.370 2.360 1.560 2.360 2,260 2,190 3.000 3.230 3.140 3.140 1.850 3,190 3,040 2.960 8 8 8 Ol 22 9000 82 to 0.19. .0483 . 04.03 10.00 10.00 10.00 X 4 5 3 8 0126 128 20.00 व व व व व **18** 93 .0342 .0196 8750. 8530. 4050. 23. 0396 0396 0262 132 A X CS 4 x C61 2520. 2520. 2510. 2610. 2610. 2610. 9860 .00.6 11.9 22.00 157 . 2223. . 0.064 . 0.070. . 141. 3 13.00 (19.00) 2015. 7220. 6050. 101 .0259 705 .0363 .00.59 .00.67 .00.00 .00.00 .00.00 . 0275 052 .0356 .0357 .0350 .0350 .0350 202 55.00 5.100 5.400 5.400 6.21 6.21 821. 57.00. 57.0 9359 2225 SURCE POSITIONS (mr/hr)/curie .0350 77-9. 67-89. 69.00. 88 闷 6489 8489 8489 8489 8489 8489 8489 8489 7. 820. 0 54. 0
54. 0 54 45 E 1940. 1490. 38.00. 38 8 4 8 1 X 289988 2 1 2 5 5 F 50 K 3772 38.0 848 848 848 848 848 848 848 1239 50 9 9 51 13 9 9 51 0366 27.20 11.7 11.7 25.05 .03Z .178 38 p 250 21.0. 1120. 120. 031. .236 2 2 2 2 2 2 2 2 98.8 88 S 2. 0480 8-29. 174. 174. Ľ 9 9 9 9 9 4 X S S S S S **28 23 3** 8 8 15 E 25 E033 98 88 .0501 8 Centralment: Coballs 6. Ibil Thickness: 93-7 pef Area of Communicated Units 3 ei**s** 8 8 8 8 8 4 8 8 × 3 92. 13.63 10.00 10 .ത 65 F. 578 S S S S S S S S S 28.52.53 .0669 20.25 61.0 .973 9.00 gi zi zi 325 Ĕ. 3 1 8 2 2 2 2 ដូច្ចាន់ទី 000. E84. 3 9 9 3 KY 균흕육작기 80 00 00 00 00 245: 245: 2 8 E Y 72 **133.8** 947779 **1944** 34.88 .575 575 201 3.0 6.7 10.00 :03: 1:15 7.7 | i di | a ii | | | | | İ | 82. | | İ | | | | | 1.770 | | | 1.80 | | | 1,390 | | | 1.042 | | | | | | | 7075 | | | | | | 1,30 | | | | | | | 310 | | | | | | |--|-----------|--------|--------|---------|----------|--------|-------|---|---------------|---------|---------|--------|-------|--------|---|--------|---------------------|----------|--------|-------------|-----------|-------|--------|--------|--------|---------|--------|------|-----|------|---------|----------|----------|---------------|--------|--------|---|------------|--------|--------|--------|-------|-------|---|---|---------------|----|---| | Described Contributors
For Row
(mr/hr)/(curte/195) | 2 | 十 | | | İ | | 1.722 | | | - | | | | 1.840 | | | 1.770 | | 4 | 2
2
3 | \dagger | + | 8 | | | | \mid | | 288 | ┸ | - | | | | - | 1,810 | | | | | | - | 32.1 | L | H | | - | - | | Dure have
Fer
(mr/hr)/ | F.20. TO | | | | | | 2.250 | | | | | | | 2,440 | | | 2.390 | | | 2,420 | | 1 | 0.8 | | | | | | Š | | | | | | | 2,390 | | | | | | | 2,500 | | | | 1 | | | | | 8. | 23 | 22. | 30 | 0.5 | | - | 57 | 36 | 66 | 381 | 30 | | - | 64 | 8 | <u> </u> | | 10 | 1 | 18 | ** | 8 | 2 | 4 | 2 | 9 | | | 3 | 25 | 93 | 23 | 21 | | | 22 | -1 | 8 | 7 | 1.1 | | | Ц | $\frac{1}{4}$ | 4 | | | | 3′ | 05200 | | 2/100 | .00230 | \$1500 | | | | | | 96200 | 1 1 | | | 64200 | 96600 | | 122 | 889 | 27.00 | 1 | 8600 | 9,400 | 2,000 | y Callo | 200 | 900 | | | 45200 | . 30252 | .00203 | .002 | .00951 | | | .000 | 8 | 00.00 | .00234 | 740. | | i | | | | | | | 3 | *** | .00412 | .00M | 12100 | .0169 | | | .00176 | .00407 | .00365 | 70400. | .0166 | | | .0042 | .0177 | 10.000 | 1 | 9989 | 01200 | 10.80 | y
P | 17,100 | 00,300 | 12820 | 0,00 | 0, | | | 3,78 | 09400 | 19600 | .00tc: | .લાહ | | | 9 | 1300 | .00341 | .003% | 3916. | | | | | | | | | 52 | 91600. | 26900 | .00521 | .0067⊍ | 0820 | | | .00633 | 22900. | 50300 | 0×900. | 0820 | | | 92.00 | 0300 | 70,700 | 90 | 228 | 07,00 | 90.0 | 80m. | 8000 | 7003 | esywo | 1430 | é | | | 05.00 | 8,100. | 14900 | .00657 | .0290 | | | <u>818</u> | 1100 | 1000. | .00659 | 6220. | 4 x C6 ¹ | | | × | | 7 | 3 × | | | | | | | | | | | | | | Ī | | 1 | | | | | | | | | | | | 69 | 8,8 | .00231 | .00247 | .00372 | 32.10 | 252 | | .00369 | .00247 | 19900 | .00337 | .0121 | 2420. | | 100 | .0265 | | 3 | 3 8. | 12000 | 2000 | X N | 09800 | 17.000 | 23.00 | 00310 | 1210 | 8.5 | | 288 | 69200 | 62200 | .00341 | .0122 | 1130. | | 8382 | 1,0263 | 22. | .30355 | 88.8 | 8 | | | | | | | | 38 | .833 | 9€30°. | .003772 | <u>ه</u> | - 510 | 9060 | | 04500 | .00288 | 72400. | .00526 | 97.10 | 356 | | .00.69 | :0375 | 3 | N
S | | 00338 | | 2 | 86,500 | 83500 | 20116 | 25,00 | 12 | 750 | | 858 | 6880 | .002/200 | .00505 | .a.68 | .03¥ | 1 | 38 | 100283 | 99800 | 60500 | 73.0. | 4550 | | | | | | | Carl'hel' curte | 25 | ¥. | 62200 | .00525 | .00599 | 100. | 62.0 | | 20805 | .00372 | 66500 | 65700. | 1520 | 20.50 | | 283 | ş | 1 | | 283 | 81500 | 1 | • | 22,00 | 898 | 80,00 | 898 | ž | 88 | | 9998 | .00322 | 2500. | ,00714 | :0243 | 9
8 | | 388 | 9308 | 22500: | .00703 | 6£20. | 82.5 | | | | 11 | | | 14 (19) | 38 | 8 | 19200 | .00687 | आफ. | .0315 | 06.90 | | 20.00 | .007a₊ | mo. | 96600. | :0333 | 986 | | 12000 | :0659 | 1000 | | 2 | 2000 | 1 | × × | 98 | 120 | 787700 | 8 | 9 | 88 | | ą | 96500. | 15900. | .000cm | .033 | 88 | | 5 | 833 | :0003 | 60600 | .033 | 9838 | | | | | | | | ક | 13 | 99830 | .oczei | .0123 | 0380 | 0360 | | πĐ. | .00869 | .400 | etw. | 9000 | 2130 | | 9800 | 1570: | 19000 | | 8 | 00000 | Ş | | 21.6 | 9800 | 9 | ğ | 600 | 888 | | 6210 | 15800 | .00871 | .ao | OPO. | 8 | | 20.0 | 20000 | 94800 | 88 | .0397 | 1670 | | | | 1 | | | | 63 | 8800 | 600 | .003599 | \$9900, | .cu.Br | wo. | | 8,18 | .00353 | .004.23 | 18900. | .00 | 8 | | 19867
 į, | 1 1 1 1 | 3 | 2 | 003.2 | 1 | * | 12,00 | 8 | 100 | 9
8 | 8 | 886 | | .007/22 | \$9600. | .00345 | .00613 | 1000 | 110 | | | | 1468 | | 5050. | 0140 | | | | | 1 | | *E | 28 | 9110 | 8 | 22/00. | ELD. | 1460 | 9890 | | ബം. | .00523 | 61900 | י יישי | .0363 | 2210. | | 88 | .0739 | | | 1979: | Arrion | 150 | | 9010 | 9800 | 26900 | 8 | 3850 | Š | | 7210. | .00523 | . 007a5 | .00 <i>57</i> | .0352 | 100 | | . GIZS | 51500 | 2000 | .8881 | 4460. | 9990 | | | | 1 | 1 | | Ctstminat: Cobalt C.
Mail Endemose: 93-7 184 ft.
Ayea of Ctataminated Unit: 9000 ft. | ä | 1367 | 81.83 | EOID. | egio. | 5 | .097 | | .Cat. | .000 | 1200. | 22.0 | 5555 | .105 | | .023 | 8 | | | 4 | 3400 | | 8 | CHAC | 12.10 | X | S E | 8830 | ğ | | n. | 87
80 | .ag | .a.≯ | 27.0. | 8 | | 17.00 | 2550 | Sas. | E B | .0.67 | 1000 | | | | 1 | | | Consit c | S | Ę | | 12 | 8 | 8 | 977 | | ₹ 7 0. | 6K 112. | 12.00 | 2010 | 3990. | .132 | | .0853 | 71. | | 9 | 4 | Q. E. | | 4 | 88 | 3.5 | ě | 3 | 8 | E | | 1230. | | | ľ | | 7 | | 8 | E | 828 | 49 | 1180 | 627 | | | 1 | 1 | 1 | | Prices. | 7 | \$ 100 | 7,120 | 4 | \$13 | 3 | 980 | | X D. | 2003 | 8 | 11.2 | 86 | . 3000 | | an. | .0976 | | | 8 | 9 | | z s | X B | 1000 | 9000 | 918 | 8 | 8 | | 72.00 | 75600. | . XT57 | . G. P. | . Q | 8 | | 92 | 80 | 600 | . d 26 | 55.53 | 9.00 | | | | | | | # 1 1 | - | į | | | 250 | 3 | 2 | | 6000. | 8. | 3 | 8 | Š | .147 | | e e | .146 | | 86.0 | 4 | 53.85 | | 1 | 900 | | 7 | 2 2 | 9.40 | | | 3 | 980 | | | | 3 | | 3 | 8 | .0.53 | 19 | 9000 | 34. | | | | Ţ | | | | | | | i a | 8 | 8 | 2.7 | | 8 | SIE. | Š | 100 | 8 | 812 | | Can. | .194 | | 1 | 2 | 3 | | 1 | 200 | 2 | | 180 | 8 | 1 | | 6986 | 3000 | 400 | - 9250 | .167 | ri. | | 8 | 5 | 8 | 1997 | 11.2 | ž. | | | T | | | | | 4.0 | 1 2 2 | | | | | | | 1 | | | 1 | | 7.7 | | | 10071 | 1 | _ | 7 | 十 | + | | | | | | | | | : | | | | 3 e | | | † | 1 | - | | | | | | 1 | 1 | | 「銀」では対象でも大きなない難事等を対し、一方を加し、おくないです。というに、これもよって無いっし TALLS A TOTAL STATES DATA AND CONTRISTING TO AREA STARTS MADALITOR | butf 27
1/10 ⁶ 3 | Ray C | | | | | | ä | | | | - | | | | 2 | | | 885 | | | 727 | | | 8 | 1 | | | | | | 727 | | | | | | | 638 | | | • | | | | \$2 | | | | | | | |---|--------|------|------|-----------|----------|------|------|------------|---------|---------------------------------------|----|-----|------|-------|---------|---|-----------|-----------|---|------|-------|----|--------|--------|------------|------|------|-------------|------|------|------|----|--------|--------------|------|------|----------|----------|---|---------|------|--------|------|----------|--------|---|----------|-----------|---------------|----------------|---| | | E vo B | | | | | | 875 | | | | | | | | 9 | | | 9 | - | | ĕ | | | 416 | | | | | | | 830 | | | | | | | 169 | | | | | | | 852 | 1 | † | † | † | † | | | Sue Fate Caltr
Fer Bow
(ED/hr)/(curt | R-VA | 1 | | | | | 435 | | | | | | 1 | 1 | 3 | | | 371 | | | 8 | | | 22 | | _ | | - | | | 253 | | | | | | | 214 | | | | | | | 539 | | 1 | † | \dagger | + | | | | | 1 | | | | | | | | | | | 1 | 1 | 1 | | | - | T | | -
 | ĺ | 1 | 1 | _ | | | † | + | \dagger | \dagger | | | | \$15 | 87.4 | 22 | 104. | .214 | 5.01 | | | 8.1 | 808 | | | 150 | 34.5 | | | .805 | 3 22 | | 8 | 9 | | 192 | 3.05 | | 75 | 8 | 10 9 | 1851 | 1.11 | | | 11 | :19 | 381 | 375 | 2.11 | | | 19) | 3 | 387 | 370 | 2.13 | | + | + | † | \dagger | \dagger | | | | | 8 | 22. | | 812. | | | | 2.52 | T | 1 | Ť | 1 | \$.39 | 1 | | 946 | _ | T | Г | 8 | Γ | 7.09 | | | 1.17 | 1.18 | 689 | Н | ÷ | | | 153 | 189 | 125 | 004 | 2.16 2 | | | 98 | 785 | 424 | Н | Т | | | | + | + | \dagger | | | | J | 1 | 222 | \dashv | .232 | Н | | - | 3.05 | <u></u> | | 3 | Ţ | \$.79 | 1 | - | 781 | - | t | 1.28 | r | T | 1.29 | | ┢ | 1.17 | ┢ | | _ | 3.80 | Н | | 250 | 209 | 376 | | 1.80 2 | | | 603 | 3.25 | 280 | | | | | 1 | \dagger | + | + | | | | | 7 | + | | | 8 | | lacksquare | ~ | L | 1 | } | } | • | - | | | 4 x (5) 3 | ╄ | | 1 C3. | ✝ | 1 | A X Co | - | | - | | | 4. | H | | | | | | 7, | | | | | - | | 2. | | 4 | 1 | + | + | + | | | | 4 | 6.85 | .327 | 515 | -23h | 7.93 | 6 | | 2.66 | 713 | | 8 1 | | 4.76 | 9.52 | | 2.45 | Ι. | | 12. | 1 | | 1.15 | Т | T | 97. | 43. | 1,10 | ш. | 1.82 | 9.64 | | 288 | 988 | 985 | 191 | 2.90 | 5.80 | | 12 | B71 | 608 | 150 | 3.05 | 6.10 | | - | + | + | Ŧ | | | | | ٦ | 88 | | 4 | Н | ٦ | Γ | 5.17 2. | + | + | + | ŀ | † | 21.0 9. | | 1.96 | Т | Τ | 2 12 | ۲ | Γ | 2.13 | ┝ | t | ┝ | 2.63 | ┝ | L | 1 | H | Н | 2,38 | 2.12 | | Ц | н | Н | H | 33 1.12 | 2.30 | | | 3 | Н | | \dashv | + | + | <u> </u>
 - | | | 1005 | | 18.2 | _ | | .805 | Н | - | ┝ | 8.21 5 | L | ╀ | 4 | 12.2 | + | 1 | | 3.06 | H | t | 2 | - | t | 3.28 2 | ┝ | ╁ | - | 5.13 | - | L | L | Н | Н | 10.4 | _ | Ц | - | _ | | H | 5.k1 2 | Н | 2.47 1 | Н | | 2 14.2 | | | 1 | + | + | 1 | | SORCE POSITIONS (mr/hr)/curie (Positions 5 - 15) | 433 | 7 | ┪ | ╛ | - | Н | ┝ | | ┞ | L | ╀ | + | + | ┥ | 32.8 | - | _ | ۳ | t | L | Ë | ╆╌ | H | ۳ | t | - | ┞ | - | _ | - | 32.0 | Н | H | - | _ | Н | | 972 | Н | | | 4 | Н | | Н | Н | | _ | $\frac{1}{1}$ | + | - | | SOUR
Position | ŧı, | 7 | 3.7 | - | 9 2.08 | | - | ┝ | 10.1 | t | ╀ | ╁ | 8 | † | 7.73 | _ | 3.97 | F | t | ┢ | 7,11 | t | 6 4.83 | F | H | 8 | - | 7.8 | - | Ĺ | Н | Н | 74.9 | _ | Н | Н | 20.7 | 4.14 | Н | 11.6 | | Н | Н | - | Н | | Н | | | \downarrow | - | | بهو دد . | 610 | 7 | 4 | - | \vdash | - | 39.8 | - | 19.7 | ۲ | + | Ļ | 11 | -+ | 2 | _ | 06.4 | Ë | 1 | 55 % | Ľ | - | 5.56 | ┝ | ╁ | 100 | t | ┞ | H | Ë | 55.2 | | 13.0 | Н | Н | _ | - | 52.2 | | 17.8 | П | Н | 8 | | Η | Ц | Ц | | 4 | + | - | | Ÿ | \$2 | 4 | -355 | _ | .207 | | L | | 7,7 | 6 | | 1 | 8 | 8.95 | 21.8 | | 1.78 | • | | 2 43 | 9 | | 2.29 | 18.3 | | 2 12 | 1 | 2.20 | 1.30 | 10.4 | 9.02 | | 1.17 | 2.21 | 1,70 | 619 | 5.70 | 11.1 | | 1.38 | 2.52 | 1.8% | 6778 | 6.42 | 12.8 | | | | _ | | | | itions o | n | Ц | 5 | _ | | 33.6 | 67.2 | L | 200 | ╄ | + | 4 | + | 4.2 | 2.4 | | 7 | L | | - | 2,2 | | 19.67 | L | † - | 19.5 | ļ., | Ļ., | 2.83 | L | 100 | Ц | 1.7 | 7.50 | Н | Ц | 35.6 | 31.2 | | _ | 8.16 | Ц | Н | Н | 33.8 | | Ц | | _ | 1 | | | 2.th It (Positions | 94 | 17.8 | 2.5 | 3.5 | . 801 | 24.1 | 2.83 | | * | 4 | | R T | 8 | 76.5 | 33.0 | | 8 | 1 | - | 3 | 9 | | 5.75 | 2 | 1 | 8 | 8 | 23.7 | 8 | 4.83 | 50.3 | | 6.05 | 6.68 | 3.28 | 1.00 | 16.8 | 37.6 | | 0.07 | 2.62 | 7.45 | 2.08 | E:62 | 9.64 | | | | | | | | 7 K 2:1 | 4 | 54.5 | 3.34 | 8. | 8.75 | 16.5 | 0.5 | | | 15 | | | g | 31.5 | 63.0 | | 2.5 | ٤ | | × | · × | | 2.63 | 9 69 | | ٩ | F | 3 | 6.72 | 36.1 | 2.02 | | 7.41 | 5.23 | 4.5 | 3.80 | 77.5 | 55.0 | | 27.5 | £.5 | 3.65 | 1,09 | 1.75 | 74.2 | | | | | | | | Cubalt
se: 139
lated Uni | ٥ | 11.0 | 0.10 | 1.86 | \$32 | 11.1 | 9 | | 4 | : | | 9 | 8 | 16.8 | 33.6 | | 2.2 | ٤ | 1 | ¥ | S | | 8 | 7 62 | | 8 | | 1 | 2.1 | 15.2 | 9.0 | | \$50 | 15"2 | 2.76 | 92 | 11.6 | X.A | | 986 | 0.31 | 3.05 | 980 | | | | | | | | | | Cratagianianii Cobalt 6.
Mall B. chossi 139 per
Area of Similated Uniti | | 9.6 | 3.6 | £.3 | 8 | | - | | : |], | ġ. | 27 | 22 | 55.7 | 51.4 | | 49.5 | ; | | 5 | 4 | | | ٤ | 1 | 2 | | | 2 | 7.4 | 3.2 | | 1.93 | 4.0 £ | 8 | 1.18 | 20.3 | 10.6 | | 2.6 | 12.1 | 1.70 | 1.71 | 0.13 | 42.0 | | | | | | | | 100 | 23 | | 2 | 6: | Т | 2 | Т | T | | ֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | 린 | 1 | 1 | 35.5 | | | E | | | : | 1 | 1 | 8 | ļ | | | 1 | ļ | 5 | Г | П | | 1.7 | 400 | 12.5 | 2.08 | 2.4 | P. A | П | 111 | | 1.55 | | | | | | 1 | 1 | T | 1 | | | - | T | T | | Ī | | T | | | T | 7 | 7 |] | 2.5 | | | ¥ | Ī | | | | T | | T | T | | Γ | | | Ī | Π | | । हत्त | 7.5 | 2.2 | 4.4 | 90.9 | A 12 | | 17.7 | | أمدة | | 2.04 | 4.6 | | | | 1 | | | | | | | 1 | t | † | 1 | Т | | Т | 1 | 7 | | 17 | | 2 | Т | * * * | [| _ | از | E | | | : | 1 | ľ | | | T | | (C.) | 11 | | | Н | Н | ı | 26.78.15 | - | 231 | Н | | | A | io. | | | + | † | + | | BK4 (1 (Centlers) e 3 118 Ž. Duce Rate Contribution Per Row (mr/la)/(curte/fe²) 1,010 8 8 Ø 3 ø, 8 1.270 1,160 1,170 8 2,00 8,8 300 1 4 2 2 2 2 223 22.20.20.1 500 8 5 5 1 8 1.17 a a X a 1 E E 2.59 78.1 22.28 51.1 971 971 971 2 E 55 1 82 1 1.03 .378 .377 .370 .370 12 3 12 25 85 . 503 . 52c . 300 . 314 1.64 88 8 1 2 E 2.20 2.55 2.25 1197 A 28 8 3.5 4 x 06¹ 4 x C3. L x Co 3.33 3.16 83 5 85 85 28 1 17. 18.1 866. 014. 014. 704. 704. 44.4 7.7. 7.7. 80. 80. 3.7. 7.7. SOURCE POSITIONS 1.88 930 1.23 .853 .15 06.30 17.7 (日/七)/(11/日) 7 1.33 17.1 11.5 24 84 B 30 2.63 2.1.1.2 2.1.1.2 2.1.1.2 17.6 E 0 2.68 1.53 1.33 6.77 1.61 ¥ 28 151 12 34 84 E E 1771 258 A A A A 5.080 10.080 177 129 2,0 **SARIES** 2 1 8 8 1 8 5670 670 5.33 1. 2.
1. 2. 1.11 14 8 13 9.00 2.68 2.38 2.68 2.33 2.59 2.33 2.69 2.03 2.69 2.03 2.60 2.03 2.91 48244 787 5'91 ۳۲, 89.7 वर 8 हा Mari Merkens (1994) for Mari Merkens (1994) Area of Almalated Balts 78 2 3 11 2 다음남자그년 1. te 11.35 2 4 . o 84584 25.2 44 444 110 30 (.65) 35 #2#344 #2#344 1934242 88424 S 13 100 1333 TANK A 3 (Coat : sued) 929 Row 1 55 149 8 337 8 Dose Pate Contribution Per Row (mr/hr)/(curie/ft²) 8118 Pow H $L \mu L$ 148 28 3 ē 350 200 ST T 88 -3,68 1.090 8 1,080 877 99. 139. 42 50 551 5450 5450 2240 316 1288. 1288. 1288. 25 265 28 88 8 28 88 8 9 £ 210 0.176 0.176 0.075 201. 201. 521. 521. :0443 156 1986: 1987: 123 11.54 100 F 3 4 E 021<u>-</u> 84.4 श्रं संसंख् £1.5 17. 8 8 3 8 8 25 52 ELL 05. 545.1 4 x C6 4 x G3 .7997. 980. 1.088 021 90 80 2680 2680 8 4 5 5 E 9 844 235 2450 2450 8 2 3 3 3 3 3 Ħ 8 312. 1080. 1 2 8 8 3 E P 0850 8 E H S 8 8 413. 7130. भूत 200 1.17 #38 ş 9 801 421 421 647 747 (mr/hr)/curie 5 2 202 2012 178 178 178 .327 0990 041 1,1,7 127 2.5 2.5 1.67 4 320 ā \$ \$ 33. 25.2 83 307 .517 25 23 4 5 F 35. 35. 35. 35. 35. 35. 35. 289: 711: 8 8 **8** 5 5 5 5 15 .379 189 288 24.1 Σ. 9 .0976 .0976 .159 .613 123 202 741 041 782 222. 1130. Mai de Mai .1*6*9 11.23 4 1.9 4 * 5 8 8 2.07 85. 24. atia 25.2 ĘĘ. 8 H P 2 1 312, 147, 27, 041, 316, 042, 376, 043, 40, 1 044, 7 1 044, 775. 737. 752. 523. 753. 189. 754. 189. 754. 189. . 531 . 433 4.65 3.46 3. 2. 20.20 Contesionii Cobali 60 Mall Matchossi 139 pef Ares of Simulated Unit: 71.3 ft⁸ \$88 \$.70 3.15 111. 4.6. 112. 744. 112. 445. 10.2 445. 2.7 1 2 2 2 2 2 E 642. 122. 122. 122. 123. 124. 20.5 32.2 5 3 5 5 65 ... 855.4 34.4 89 .390 3.12 133483 m: 1(0)1 17 66.1 ('A)1 87 (12) 44-19 帽 掃 三十多個五行發揮犯無難,等為 TAKE A 1 (Cottinued) 613 23 × Dose Rate Contribution Graphically (ar/hr)/(curie/ft²) Row K ä 198 8 L AC 375 1,010 8 376 K 0001 1,250 g 91.00 ş 57.90 . 27.00. 20.00. .0168 Determined 6 8 8 8 8 ige: 12 21.00 1380 82.00 781 81.00 1920 86.00 41.40 77.1 2830 .1925 .201 4 x C3. 1,90 x 14 0510 352 0320 9.50 05.00 \$. 250 250 99 **9**2 200 R SOURCE POSITIONS (mr/hr)/curle .39k .0510 .108 9182 B 1485. 955 254 ¥ Graphically .578 :635 :655 13 98.5 286 .0695 .0483 .556 .338 07.10. 27.20. Determined \$ 05775 89 \$ 1.9 25.00 311 028 ۳۲. #1. 286: 200. 00T Ŕ Conteminant: Cobalt 60 Mall Thickness: 139 per Area of Similated Unit: 7.07. 7.00. 8 4 8 8 E E Š. 1.00. 0.00. .oras 855. 8 1 4 9 8 ½ 88 a a a a a a 915 1.05 **4** 8 and at a STANSE P 4 4 4 6 5 8 an 2 *** 4777 1 5 ri g 25: L. 1738 1000 .eg . . **####** MALE A 3 (Centinued) 1 Dose Rate Contribution Per Roy (mr/hr)/(curte/ft²) 160 8 ROW IN 8 ROW M 8 8 913 858 878 557 **₹** Determined Graphically 8500 6110 0170 .0178 .00630 02400 . 00540 .00650 00650 IIIO. 9210. 2310 20100 20000 20000 4550 .010. 21.00 80.00 57.40 57.40 1920 2410. 2510. 2009; 2009; 2011; 10,51 9710. 01600. .0134 3510. 1, x 05. 4 x C3 4 x Cd .00880 -970 .00345 .0830 4030 9220 \$ SOURCE POSITIONS Determined Graphically (mr/hr)/curie 1050: 84100. 04900 .0512 828 Ø Ħ 66900 2000 0310. 0960 9559 \$ 08600: a Si 139 800 8 920 . 0480 . 0580 . 0380 . .112 8 223 텵 .0183 .0113 8 917 S Corteminant: Cobalt 60 Wall Enterpose: 139 pcf Area of Simulated Unit: 1140 fcf e i E480: .0690 ¥ . 08.98 0.83 0180 .a.g. .au.s Ä Ş 77. 73. 1590. 0410 88 6000: 1000: TID: 10.0 9130 4 E. 8 8 8 1 1 85 % 54 % .a75 .077 7420. 4 4 9 5 5 5 5 8 1 9 7 S 2 E 2 E 81.45. 316. 8 4 8 9 1 1 E .0536 S S Ş 96.0 E 82 87 44.5 | | । १ व व व व 3(36.) 193 The state of the second second second second second TABLE A 3 (Continued) | Per Roy | | ACE F ROW Q ROW R | | | | | + | 434 | | | | | | | 1,330 | | Bac Bear | \downarrow | | 960 876 465 | | | 406 356 304 | | | | | + | 202 | | | | | + | 860 | | | | | | | 435 | | | | | |---|-----------|-------------------|---------|----------|--------|--------|--------|-----|-----------|--------|------|---------------|------|------|-----------|----------|----------|--------------|---------|-------------|----|--------|-------------|-------|-----------|---------|---------|------------|--------------|-------
--|--------------|---------------|-----------------------|-------|---|--------|-------|----------|---------------|----------|---------------|--------|--------------|--------------|--------------| | • | - | | + | - | - | + | | | \dagger | | + | $\frac{1}{1}$ | 1 | 1 | 7 | + | - | - | L | | + | 1 | | + | + | + | 1 | l | | + | + | + | $\frac{1}{1}$ | | | H | | 1 | + | $\frac{1}{1}$ | | 1 | ╀ | - | - | | | | - | 10.50 | 8 | 08/200 | 156000 | 56500 | | - | 10100 | | ANTO | OIGO | 2800 | ZOSO | | yeooo | 1 1 1 | | (85000) | 26800 | 1 | 885000 | LLEGO | | QUANT. | | 22 | 1,00 | | | TEGOD: | 2000 | 2000 | 1,00 | - | | 125000 | 98 | 82500 | 0,800 | + | $\frac{1}{1}$ | + | _ | | | | Determined
Grephically | i | | | <u> </u> | ŀ | | | | F | + | | † | 1 | 1 | 1 | 9100 | 4 | - | . 65(00 | - | -+ | 4 | 7 95100 | 1 | 1 | | | | | 1 | 1 | 9 | | | | Н | 3 | 7 | 7 | 9 | | + | + | | - | | | និទី | 1 | 18 | 8 | 48100. | 00250 | 922600 | | | 11800. | 1 | | Gan. | 1200 | 5 | \dagger | S. Salar | Ļ | Н | 00255 | 8 | 4 | 4 | 8 | | | | - F | 1000 | | 1 | 8 | 0.000 | 2200 | 80 | | | 92.200 | 2888 | 2230 | 220 |].
3] | + | \mid | - | _ | L | | | | | | | | | | | | T | 1 | 1 | 1 | Ì | 1 | 1 | 18 × 7 | | | E X | 1 | 4 | 8 | 1 | \dagger | 1 | | | 1 | + | + | | | | | | 1 | 1 | 1 | † | + | + | | | | | | | 4 | 64100 | .000815 | 358000 | 61100 | .00431 | 29800 | | 13.00 | 1 | | 1 | 9 1 | 7 | 1 | 10.00 | t | Н | ٦ | 88 | | 1988 | 88 | 3 | | | o
o | 20,00 | yg
g | 1 | | T Y | 8008 | 10100 | 90900 | | E 8 | 128 | | | 1 5 | | | | -
 | | | | 007 | 8 | 25.000 | יייושטי. | 19100. | 92900 | .0336 | | 26100. | , and | | | | 1 | | 24100 | 41.00 | | 951001 | Sag | | 8 | | 1 | 1 | ┿ | 25.00 | Н | 盲 | y.ex | | 000 | - | $\boldsymbol{\vdash}$ | 1210- | 1 | _ | | _L | | + | t | | | | | | (mr/hr)/curie | - | 8 | .00115 | 200186 | .00312 | .00922 | .018t | | .00885 | 38.00 | 3 | | 3 | | 00101 | ,00217 | 7/10 | | 018001 | 80 | | 25100 | X
B | 3 | 1 | E | 3,400 | 25000 | S | 38 | | 00100 | 8 | 5900 | .07 | | 7 | + | + | Ę | † | T | | | 83 | | | (mr/hr | ¥ | 8. 40
8. | 90100 | Bien | श्री | 1810 | .Oska | | .00379 | System | ŝ | 1 | 4 | | 4 | .00868 | .0830 | | \$2 | 8 | - | 25 | ğ | 1000 | į | 1,000 | 04600 | 85.00 | ¥ | 0000 | ž | 8 | 9000 | ,010. | राक: | | 8 | | | É | ē | | | | | | | , | 4 | 300.00 | 9120 | 50805 | .00313 | 25.0 | 98 | | 94100 | PX BX | 8 | 1 | S. | 3 | | Odlego. | ara. | | Š | 8 | Į | | | • | 888 | Şê
B | 11,00 | 390 | 183 | 18800 | į | 8 | .00997 | 2510 | 1153 | Ī | | | | 1 × | 8 | | | | | | | rephicall | £ | |
 - | | | | | | | | | | | | | 00000 | | ᆚ | 1 | 8 | | 1 | Deterniond Or | 4 | | | | | _ | | | 4 | | L | | | | L | Ц | .ആര | | 1 | | | L | | | | L | Ц | | | | | | Ц | | | | | | | | | | | | | | | 2 | \$ | | | | | | | | | | | | L | _ | | .00805 | | 1 | 1 | | 1 | Ŀ | | _ | | Ŀ | | | \downarrow | | | | Ц | | | | | L | L | | | | | | | | | Mt: 1650 | * | Ц | | 7 | | | | | - | | | | | | L | н | 8860 | + | + | | 1 | ╄ | | _ | | | | | \downarrow | L | | | | | | | | L | Ĺ | | | | | | | \downarrow | | mated U | 1 | Ľ | | 10037 | | | 065 | Ц | _ | | _ | | 988 | _ | ╁ | ₩ | 3960: | + | + | | 1 | ╀ | | K | ₩ | | 1100 | _ | | 65503 | ட | IJ | | - | 8 | + | _ | 8 | <u> </u> | Ω(ξ) | - | | | 1 | | | | Wall Edicimess 439 per
Area of Stamlated Unit: | - | 9 | Н | | ┪ | 6900 | .0578 | | 99600 | 000 | 8 | 1 | 80 | 1 | | 0000 | :0565 | | 8 | | | | | 888 | 5.000. | 300 | . corr. | 8 | 1 | 3 | _ | .00513 | | 8 | 8 | | | ,000o | Sylon. | ξ. | ₹260 | | 4 | - | \downarrow | \downarrow | | . | * | a | Apploo. | COOPS. | 9510. | 140 | 900 | | .03.k | 9000 | 8 | 1 | ķ | į | | 06600 | .orse | | 77 | | į | | | esim. | \$1.00. | .00000 | 97.0 | - | | 20. | Name of the last o | .0002 | :B: | 4 | 8 | Y | ŧ | 9000 | .0112 | 9770 | 85 | | | | | | | | b tactor | | 2 | | | 1.4 | (2(EA) | | 1 | , | | 1 | | 1 | | į | (.93)8 | | ដ | 3 | | | 3.60 | غ | | | | 9 | | 172 | 111 | 317 | 1 | | 7 | | | | * | | 1,123 | | | | | | entre en 🕶 de la companya del companya del companya de la company TABLE A 1 POINT SOUNCE DATA AND CONVESTION TO AREA SOURCE SADIATION いん プログラン かいかん おおおい 人がない 発見 かいしい 変しま | Dose Rate Contribution Per Mose (ser/nr)/(outs/re²) | A 69 615 R | 25.3 19.4 | 916. | 1 19 1 08 | 21.1 6.1.2 | 2.63 | 23.75 | 7.58 12:1 8:41 5:39 | 2. Z. 2c. | 1.26 2.16 | 2.70 2.52 2.02 | 20.7 15.9 | 30.0 | 3.81 3.64 9.77 | 15.8 14.2 | | 3.0% 4.22 3.02 | 16.9 | 87. | | 7.co | L | | 2.80 | 3.47 2.75 3.90 | _L | 99.6 | 5.00 | 2.73 3.58 | 1.80 1.80 | 1.89 1.71 1.47 | 11.0 | | L | 3.80 | 1.95 1.81 | 1.90 1.71 1.30 | 10.8 10.6 11.1 8.89 2,000 1,950 1,590 | 21.6 | | | | | |---|------------|-----------|-----------|-----------|-------------|------|------------|---------------------|-----------|------------------|----------------|-----------|-----------|----------------|-----------|---------|----------------|----------|---------|------|-----------|-----------|--------|-----------|----------------|-----------|-----------|-----------|-----------|-----------|----------------|---------|---------------------|-----------|-----------|-----------|----------------|---------------------------------------|-----------|----------------------|--|-------------------|------| | | - | 7 | 1.55 9.99 | 1 | y 08 3 00.2 | ╀ | ╁ | 10.6 | + | ╀ | Ļ | 23.3 15.0 | 9.06 | 3 2 66 | 1 | | | T | 0, 0 | | ۲ | 7. K. | \Box | | 3.68 2.86 | 8.41 7.12 | ┿ | 8.07 5.02 | | Ц | 4 | ठंग डेज | + | 10.4 4.95 | Ц | 3.26 1.52 | 4 | + | 39.2 21.6 | | + | - | - T- | | SOUNCE POSITIONS
(mr/hr)/curie | 214 | 30.7 | E. 1 | 25.2 | 20.5 | 1 | 8.9 | 17.0 5.36 | ۲ | ╀ | 7.88 | 23.1 | 92.6 16.2 | 100 | 30.00 | - | Н | 9.09 | - 577 | 1000 | 71.0 53.0 | 4 at | 89.0 | 5.67 | 7.98 5.93 | 12.7 | 82.2 04.2 | 94.4 | 9.01 | 5.34 4.38 | 3.67 | 8.53 | 63:0 | ╀ | 10.5 9.85 | 4 | 3.5 | 33.4 | + | - | Correct all cestum 137 data by multiplying by a factor of 0.924. | mdfx. | į | | æ | | 18.7 | 5.34 | 2 | 1 | 7.76 | 97.2 | | | 157 | 15.1 | 1.6.7 | 4.88 | - 6.7 | | 2:2 | 6.09 10.9 | 87.2 | ┙ | 5.5 | 79.4 | A 10 01 5 | | 7.63 | 19.0 | 9.84 | 33.2 | 0.00 | 8.73 | 3.65 5.86 | 2.55 | 0.25 | . 57 | 6.38 35.1 | 8.79 | 18.2 21.4 | | 57.6 | -517 | (| r multiplying by | Manne of the Arme | | | | 8 W | 16.5 32.8 | 4 | 4 | + | + | 117.4 PS.0 | 7 % | ļ | | L | Ц | Н | 4 | ╁ | 5.30 | 9.6 | Ц | \perp | _ | 8.69 | | ╀ | Ļ | Ц | | राष राष | 4 :: | L | | 3.78 2.83 | 4 | 67.4 31.0 | 14.5 | Ц | 4 | | 39.3 16.9 | 4 | 4 | itum 137 data by | on the first | | | 24 74°4 | * . * | 0 | Н | 4 | + | 7 | 4.9t 0.00 | + | 7 | 4 | 20.00 | t | Н | ┪ | + | 80.3 | 15.0 13.8 | H | П | J | 105. | + | 2.2 | 200 | • | Н | H | 2 | ╁ | 1 | 8.64 5.97 | 7 | 102 | 61.1 36.1 | ٠ | Н | 9.38 6.58 | ٥ | न्या | - | Correct all ces | See explanation | ı | | Contaminanti Sesium 137
Mall Malchessi to par
Ares of Similated Unit: | 1 | †
• | 9.69 | 1.1 | 871 | 2.85 | 1:01 | † | 4 | -
-
-
- | 95 | 100 | 95.8 | + | 7.8 | 5,7 | 8 0 | 1,28 | | 7.11 | 59.3 | † | | 48 | 8 9 | 14.7 | 4.08 | 1 | 0 85 | 8.8 | Н | 72 | 4 | 6.48 | 8.4 | 76.97 | Ш | 144 | 84.6 | | Fote: | | | | Contactness
Ball Balch | 1 | \dagger | 130 | ╀ | H | F | 61.0 | | 28.0 | 281 28 | + | 120 | f | | + | 9.6 R.2 | 2 2 2 | Ť | | 3.6 | H | † | † | t | 25. | | 1 | | 2.5. | | Н | 4 | <u>केष</u>
- श्र | 1.3 | t | | 6.61 5.67 | | 7 | -

 | 1 | | Ì | | | L | 3 | 1: | ; | ; | | | | 7 | | - | \dagger | 181/2 | L | Ц | 1.90% | | <u> </u> | Н | ٤ | | + | + | \dagger | \dagger | e c | 9 | | + | | , | 7237 |] | | \dagger | \vdash | 6.0 | Н | | + | | | | TAKE A & (Continued) | | 5 | N V V | (COULTDON) | | | | | | | | | | | | | | | | | |-------------------|-------|---
--|--------------------------------|-------------|------------------|----------|-----------------|----------------|---|-----------|-----------|-----------|-------------|-----------|--------------|--------|---|----------------| | | 74 | residents
 Thickness
 of Simi | Contaminant: Cestum 137 Mail Thickness: 48 per Area of Similated Unit: | 137
14. 17.8 m ² | . E | | | | SOURCE
(mr/ | SOURCE POSITIONS
(mr/hr)/curie | , l | | | | | | Dose | Dose Rate Contribution
Per Bow.
(mr/hr)/(curie/ft²) | ribution
W. | | L'estor | _ | | 4.4 | 04 | . 4 | - | 124 | \$ | 724 | 141 | 86 | 004 | | 110 | No. | 4 30 | Row D | ROW IN | Box 0 | | Patrion | 4 | ļ | į | 2, 3 | 8 | 42.9 | 1.13 | 1.78 | 18.4 | 81.4 | 3.23 | 2.38 | | 5.06 | 2.97 | 1.76 | | L | | | 1 | 1 | 1 | j | 2 | 8 | 575. | .577 | 1.62 | 1.33 | 154. | 614. | £39 | | 216. | .683 | .533 | | | | | † | 8 | 2 | 1 | 8 | 1.7 | 1.20 | .861 | 1.57 | 1.25 | 396: | 747 | 542 | | 886 | 929 | गृंडग् | L | | \downarrow | | + | | 5 | 2 | 3.16 | 3.61 | 2.07 | 1.22 | 1.00 | 26.2 | 2.83 | 1.30 | 110 | | -942 | 748 | .570 | | | | | † | 300 | 100 | 2.47 | Г | 15.2 | 10.1 | 7.09 | 9 TI | | 7.62 | | 4.25 | | 8.80 | 5.04 | 3.32 | 2,600 | 1,530 | 1.620 | | 25.5 | 38.6 | 19.2 | 39.1 | П | 30.4 | 10.1 | 14.2 | 23.8 | 9.02 | 15.2 | 11.1 | 6.5 | | | | | | | | | | | | | | | | | | | X A | Т | 1 | | 1 | 1 | | | | L | | | 10.4 | 8.70 | 5.25 | 5.91 | 95.4 | 3.77 | 39.2 | 3.62 | 85.5 | 2.80 | Т | 1.53 | 1 | 22: | 27.7 | 1.13 | | | | | †-
-
-
- | - | ¥ | 3.5 | 2.8 | 2.53 | 1.32 | 989 | 88 | 98.1 | ्
ध्रम | 188 | 889 | | 1.53 | 1.80 | 169 . | | | | | + | 0 | 8 | 1.88 | 2.91 | 2.15 | 1.51 | 8 | 1.92 | 78 | 1.34 | | 713 | | %
% | 7 | .556 | | | | | † | 8.61 | 3 | | | 3.83 | 2.30 | 5 | 3.51 | 2 | 11.2 | 7 | 0.55 | | 35.5 | 8 | 169: | | | | | - | 2.0 | 20.2 | 11.3 | П | 33.5 | 9.59 | 6.16 | 10.3 | | 7.73 | Ţ | 8 | 1 | 25.5 | + | 3.07 | 2,280 | 1,730 | 1,360 | | 1 | 1.25 | \$.14 | 22.6 | 24.4 | 27.0 | 2.8 | 23 | 9.02 | 1.8 | 15.5 | 10.4 | 2.76 | 1 | | | | | | | | | | 2 | 6.77 | 1.75 | 3 08 | 4 | 4 | 25.3 | 4 | 88 | J | 1 | Ţ | 87 | 4 | 4 | *** | CEB: | | | | | 11733 | 78.2 | 36.0 | 2.5 | 3.45 | 23.3 | 91 | 7:21 | 23.2 | 4:1 | 8.51 | 8 8.01 | 9.40 | 18 | 25 | 8, | 3.32 | 2.230 | 1,720 | 1.370 | | | | | | Т | | + | | | | ١ | Т | | 1 | † | 1 | | 1 | | | | C3: | 6.55 | 1.76 | 3.65 | 10.4 | = | 2.3 | 9 | 89.2 | 4 | 18. | | 8: | + | 81 | 27 | -817 | | | | | 8(C1) | 33.2 | 38.2 | 1.8 | Т | 8.6 | 2.2 | | 200 | Т | 7:4 | Т | † | 5
* | 187 | 2814 | 3.2 | 2,210 | 1,090 | 1,360 | | | | | | ٤ | 9 | 1 | 2 | 8 | 4 | 11. | 9/2 | 9 | | F 5. | | 976 | + | \downarrow | | | 1 | 2.68 | 5 | N. N | | 8 | 7 | | | | | Ŧ. | t | 7.00 | | †
• | | | | | | 7.03 | | = | 20.3 | | 9.2 | | 9 | *** | 2 | | Т | T | +- | * | | } | ±1,030 | 77.210 | 7,010 | | | | | | | ! | ١ | 3 | 3 | 8 | 1 | 5 | , | | ╁ | 90, | 910 | | | | | † | 4 2 | 4 | | | 1 | 3 | | 15.2 | 2 | 8:1 | Г | 3 | | 2,26 | 1,36 | 188 | _ | | | | • | 8 | 15 | : | 8 | 9 | 19.6 | 1.38 | \$.03 | 09'1 | 1.52 | 1.12 | 129 | - | Ι | 106 | 23 | | | | | | 8.9 | 8 | 2 | 3,62 | 2.88 | 1.9 | 1.32 | 2.32 | | 1.56 | 1.17 | 648 | | П | 348. | 909. | | | | | 1: | 27.2 | 0
0 | 1.51 | | 12.9 | 64.6 | 6.24 | 10.6 | | 7.48 | 5.67 | 3.71 | | Ħ | 84.4 | 3.07 | 2,260 | 1,880 | 1.360 | | 162.5 | 4.45 | 0.04 | 94.8 | | 8:52 | 0.60 | 12.5 | 2:12 | П | 15.0 | П | 271.7 | | | | | | | | | | | | | | | | | ļ | - | | , | | 1 | | | | | | | | | 19:1 | و
م | | 3. | ٥ | 25.0 | 1 | | | | וי | | \dagger | 26.32 | 84-1 | 18. | - | | | | 1 | 64.9 | 9 | 817 | | | | # 1
1 | F : | 9 | 200 | B | ۲
چارج | 1 | 52.5 | | 8
8 | | 1 | | | 1 | 8 8 | 1 | | | | | | 31.6 | 8.2 | 201 | | Ř 8 | \dagger | ╁ | 3 5 | 1 | + | | | | | 17.72 | 202 | 192 | Г | 7 | 8 | 5.56 | 11.6 | 8.6 | 7.15 | 5.22 | 3.71 | | 6.78 | 1.1 | 3.03 | 2,350 | į. | 86 | | | 6.8 | 0:27 | 20.2 | 37.6 | 8.8 | 17.3 | 17.71 | 2.52 | П | 34.3 | П | 7.42 | | | | | | , | 227 | | | 1 | 8 | 10.1 | 9 | , | ٩ | 8 | 7 | ; | 8 | 18 | 1 | † | \top | 1 | | + | | | | | | | | 2 | | | 6.60 | R I | | | | †
'i | \dagger | 300 | 4.5 | - 100 | | | | | 1 | 8 6 | ֓֞֜֜֜֝֓֓֓֓֓֓֓֓֓֓֓֓֟֜֜֟֓֓֓֓֓֓֓֟֟
֓֓֓֓֓֓֓֓֓֓ | 8 | 9 | 3 4 |
 -
 - | 9 |)

 | 7 | ļ
ķ | 8 | †
• • | \dagger | T | | 127 | + | | | | | 8. | 8 | | 27 | 17:3 | | \$86 | | R | 8:1 | ** | †
 - | 1 | 8. | 129 | 211 | | | | | | 6.04 | a
c | 6.6 | Г | 0.57 | 7.66 | 8 | 20.5 | 8 | 6.32 | 19.4 | 3.85 | | 80.9 | ᆫ | 2.5/1 | 8 | Ţ | 250 | | | 61.8 | 20.6 | 19.7 | | 9, 0 | 15.3 | 900 | 21.0 | | 12.5 | П | 100 | | | +- | - | | 1 | | | | | | | | | | | | П | | Г | - | H | | | | |]
 - | | | | | | | | | : | | | | . | • | 1 | + | + | + | | | | | | | | | | | | Correct all cest | 5 | date by m | itt plyte | data by multiplying by a ractor of C.yca. | tor of c. | . 764 | † | \dagger | \dagger | 1 | | | | | | | 1 | | | | | | | | , a | | • | † | \dagger | \dagger | - |
 - | | | | | | | | | | | | \prod | T | 1 | † | t | † | t | T | | | Ţ | | | • | | | • | | | • | | | | | | - | | | | | | | | THE REPORT OF THE PARTY | Mail Element 18 per 71.3 ft ² | |--| | 11 35 36 37 38 40 | | 91 | | | | 2.26 | | 6.76 5.10 3.88 | | 1 | | 3:0 | | | | | | 2.69 2.90 3.10 2.08 | | | | 250 274 | | 5.68 7.52 5.84 1.16 2.99 4.80 | | 240 780 510 | | 5 ho 7.50 5.76 1.08 2.06 | | + | | П | | | | re8 | | 885 | | 3.60 9.80 9.10 | | 5.18 7.00 5.86 4.20 3.00 | | 12 | | ren l | | 350 | | | | \$.52 2.50 5.00 \$.32 3.00 | | | | | | .306 3 | | | | 3.26 | | 43.5 Q2.5 3.50 Q.4 | | | | 151 ■ | | See explanation on the | | | | | 1,090 1,030 X 8 1,010 2017 Dose Mate Contribution Per Mow (mr/br)/(curie/ft2) 1,390 R 1.500 ROW K 1,350 8 1,358 102 92 1,760 1.630 1,800 95.1 1,600 1,720 1,780 Box J 2340 2340 2480 2880 25.00 20.00 0 8 8 1. 1. 0 8 8 1. OESU S 128 2000 8 * શ 2630 .0837 8 884 4 8 뇞 ज़ुन 3883 3883 A 18 8 1 म् अंद्रेश स 77 .137 .105 .108 .108 .135 310 321 Į. 4 x 062 A x Co * x G3* 3 3 0640. 0040 385 12 2 4 89 190 g 904 800 8 Correct all cesium 137 data by smittplying by a factor of 0.90% See explanation on the first page of the Appendix. 0360 889 0290 A 985 23. S S S 250 g . 182 13 R SOUNCE POSITIONS (nr/hr)/curie -caBo 0540 8 4 9 99 ᄧ 57 990 3 170 980 4 4 g 8 × 050 8 .527 1.00 3 8 207 013. 19 517 8 7 1 8 8 03.0 98 0880 .370 117. 3 70 188 28 80 98 1361 . k3g 31.8 77 4 520 960 8 8 9 10.5 2 039 T 1.30 0830 939 4 7.72 Ę. .630 991 1.38 4 4 . 203 203 203 * Hote: 2 2 3 4 . es 1.68 00 gg 8 8.8 8 9 A 4 Conteminant: Cesium 137 Mall Enichmens 16 per Area of Conteminated Unit: 4 25 3 4 S 4821424 **H** 8 4 4 **8**28 97 4 1.08 47 597 # THE A & (COULDING) 7 2 3 88.48.5 anija as 194 1.88 14. ş geiß 1 देखाः इ.स. SHT BAS AZBERA 8 2 2 2 2 C 2 82.2 īĝ. 1 (C 2 2) 4 1,0 1.13 計 POSETTY ACCOUNT 機関の管理機関の機関を B BOV O Ose Rate Contribution Per Row (mr/hr)/(curie/ft²) Row N 0,110 1,160 1,100 OLO:T 8 0601 1,540 7.530 ROW M 1,630 1,430 1.580 8 1,540 1,460 0001 37000 37000 37000 37000 .00948 11600. 5200. 72800. 12000. 12000. 28300. 2830. 933 19500 00000 00000 00000 00000 .00889 19600 9480 0103 85 0510 0810 7570 7570 9210. 1.110. 1.110. 1.120. 1410. 2010. 1010. .0318 9250 1410 950 4510. .0533 8 6210. 6230. .0133 5535 2019. 1029. 201 4980. 1010. 8720. 4820. 7220. 3880. 95.00 05.00 .0317 9236 9220. 20.00
20.00 1 x CC: .0528 4 x CV 4 x 061 .0103 4580 .9390 9780 .0880 .0\$70 01.0 02.00 .0110 62.0 0980 Correct all cesium 137 data by multiplying by a factor of 0.92% See explanation on first page of the Appendix. THE STREET 0980 9890 0860 . 2013 . 108 040 02.55 50.55 0.10 104 9885 25 SOURCE POSITIONS (mr/hr)/curie 92.10: 141: 131 3,000 900 0.005 241 .0830 381 7 169 .108 0000 OSIT: 0230 0%; 14 3230 co80: 101.55 201. 8 8 82 8 8 ٠<u>.</u> 011. 82 P T 82 엄 989 000 000 000 SET. 2 4 00 O. 0690 07.00 326 स 8 88. .184 191 JE20: 0770: 88 X 8 8 4 ध श्र 318 809. 809. 98 188 44 អន្ត 4 2 Note: Ľ g अर SET. .9770 315 336 3 88 Contactment: Cestum 137 Nall Enterpress: 48 par Area of Stanlated Unit: 9. 9.3. 22. 7580. 82 2 DUBLE A & (Cortinued) * * 5 5 5 5 5 Ş. 23. 314. 8 98.9 4 # 5 5 5 8 8 S 1980 1180 1780 1780 1780 TAN EAST 3.00. 3.00. 5(C31) 568 6130 88 355 (103) 911. ¥8 ज्ञवंबद्धः चनवन् 1 तरा 7.937 • Changlado) & A Suggi R 165 938 8 25 Dose Rate Contribution Per Row (mr/hr)/(curie/ft²) (i) 844 77.5 857 807 **B**2 1,260 1.20 1,240 8 1,250 9 817 SALOO. .00567 .00157 .00157 8 96600 90500 02200. 02300. \$ 6 4500: 00100 0600 00100 85.500 85.500 85.500 1200. 00.00 72200. 09600 .00261 10200. 1010. .00338 88 88 88 88 0020 .0192 .00332 .0195 .0193 .0193 .ouBz 4 x 061 4 x C3 4 x Co 0300. 0000. 0110. 04100 . 08100 . 82900 00690 0138 0156 25.00 8100 1510 8888 8888 8888 9270 | \$ 44900. .00055 25to: .0158 .0158 84800. 90.00. 8 data by multiplying by a factor of 0.92% first page of the Appendix. SOURCE POSITIONS (mr/hr)/curie .00235 .0188 .0232 .00810 0848 0000 1000 9110 0000 2210 0.00 0.00 0.00 \$ 2 888 00.00 98.80 9805 1210. 05.00 9.00. 1200 ¥ 00000 0000 88 05 400. 26.60 26.60 .037g .01B9 97.EJ. .0133 Odbo 1410. 8 12.00 88.85 88.85 2000 00.00 10.00 1.00 .0333 0. 0. E 27.80. 37.80. 1480 0.00 3180. 01.00 04.80 88 .0163 286 0480. 0480. 0480. Correct all cesium 137 See explanation on the ধ্ব 39500. 0.000 \$1.70 .0015 0000 0840 . 0850 000 9.9. 9.9. ۳۲ 퇵 8 8 4 <u>o</u>; 1450. 80.0 20.0 Contaminant: Contaminated 137 Arts of Contaminated Unit: . Note: 0560 21160 0520 3560 11600 : 8:8: 0320 440 7.000 0420 **188**: 2000 1100 1100 1100 1100 1100 97.00 98.00 800 110 SED. **38** SET. 2000 2000 111 E 818 A STATE OF S 99,00 12,00 1830 <u>g</u> · 8 3 15 601. व्यवस्थान (CS.) 1.0318 81C0.1 36.3 25.28 ・ マース・マール・・・ 「大学の大学の意思を THEL. A 5 PAINT SOURCE DATA AND CONVENSION TO AREA SOURCE RADIATION | bution
(nt2) | , , , | 3 | | | | | 544 | | | | | | ğ | | | 325 | | 800 | X | | 337 | | | | | | | 38 | | | | | | 956 | 1 | | | | | | 388 | | | | 1 | | |--|-----------|------|------|-------|------------|------|------------|------|-------------|------|------|------|------|----|------|------------|------|---|---|------|--------|---|--------|------|----------|------|----------|----------|--------------|----------|-----|-----|------|--------|---|------|-------------|------|------|--------|--------|----------------|---------------------------------|-----------------------------|----------|---| | Dice Rate Contribution
Per Row (ar/hr)/(curte/et2) | B 25 | | | | | | ξ <u>ξ</u> | | | | | | 11. | | | 336 | | C. | | | 82 | | | | | | | EL# | | 1 | 1 | 1 | 1 | Ę | † | | | | | - | 951 | | | † | + | H | | Dr.ce Rai | Res A | | | | | | 397 | | | | | | 05°‡ | | | 8 | | | | | 177 | | | | | | | 5 | | | 1 | | | 35 | + | | | | | | 475 1 | - | + | 1 | | | | | _ | | | _ | L | | | | | | | | | | | | | | | | L | 37 | 12. | 1.62 | 219 | 997 | 4.12 | | .922 | 705. | 88 | 316 | 1.83 | | | 27. | 1.7 | 78.1 | 9 | | .37. | 1.48 | | .534 | .528 | 300 | .323 | 1.69 | | | | ? | 73 | 200 | | | 994 | 0.4 | .227 | 1231 | 1.41 | | | | | | | | | ٥ | 4.18 | ä | 745. | .179 | 62.4 | | 1,30 | .359 | 980 | .375 | 2,39 | | | 33 | 2.29 | ÇCB | | | 55. | 2.15 | | .708 | 999. | ğ | .395 | 2.16 | | | 2 | | 8 | i G | | | .571 | 215 | 180 | 258 | 1.67 | | 1 | | † | | H | | | 4 | 69.4 | .203 | .313 | .186 | 5.39 | | 1.66 | ÷05 | .455 | 386 | 2.9 | | | 2 | 97.2 | 168 | ֭֭֓֞֝֞֜֓֓֓֡֓֓֓֓֓֓֓֓֓֡֟֝֓֓֓֓֓֡֓֓֡֓֡֓֓֓֡֓֡֡֓֡֡֡֡֓֡֓֡֓֡֓ | | -772 | 3.09 | | .917 | .85 | 554 | 87.4 | 8 | | - | 5 | | 8 6 | 1 | | | 095. | 855 | 1821 | 288 | 2:1 | | | 1 | \dagger | | | | | | | | | | | | | | | | | | | , | 8 | | 160 | | | A X Co | | | | | | | | 1 | 1 | 1 | | | | | - | | | | _ | | | + | + | | | | | 77 | 3.83 | .262 | .331 | 223 | 4.65 | 9.30 | 3.60 | .443 | 422 | .497 | 2.95 | 5.92 | | J | 8 | F | -1.7 | - | .659 | Į | | ono. | 87 | 603 | 8 | 89. | 8 | 1 | | ? | | 2,12 | , | | .859 | 129 | 333 | 365 | 2.22 | 4.4 | | _ | | | | | | 13 | 8. | 62.4 | 124. | .357 | 7.30 | 34.6 | 2.58 | 89.7 | .732 | .879 | 5.27 | 10.5 | | 07:7 | 8 | 2 | | | 1.10 | 8.80 | | 991 | 89-7 | ŝ | ğ | 2,0 | 0.01 |
 -
 - | ۲
۱ | 1 | 1 5 | 8 | 8. | | 3.68 | 27-7 | £ | 164 | 4.06 | 8.16 | 1 | - 0 O | | | 1 | | SOURCE POSITIONS
(mr/hr)/curie | य | 7.65 | 1,19 | 889 | E. | 9.86 | 19.7 | 3.86 | 163 | 8 | 744 | 305 | 1.51 | ļ | 3 | 0.51 | 8 | 15.2 | F | 1.63 | 13.0 | | 2.55 | 25.2 | 22 | 7 | 2 | 十 | | 24, | | | 8.9 | 13.7 | | 3,05 | 82 | 891 | E I | 7.29 | 9:47 | 1 | data by multipleine by a factor | ndix. | 8 | | | SOURCE
(Er/hy | ជ | 7.59 | 1.58 | 77.7 | 1.5 | 11.8 | 23.6 | 5.3 | 2.5 | 52.7 | 27.5 | हन्द | 9.42 | , | 8 | 2,57 | 8 | 21.7 | - | 2.63 | 21.0 | | 8 | 528 | 20.2 | j | † | 27.72 | ١ | 8 8 | 1 | 9 | 100 | 23.6 | | 5.58 | S
S
F | 97-7 | 7 | ┪ | 23.22 | | Just no be | first page of the Appendix. | | 1 | | | ot | 99.4 | 1.32 | 8 | 8.2 | 9.30 | 18.7 | EF-4 | 81 | 191 | 3.3 | 277 | 7.22 | 1 | 20.2 | <u> </u> | × × | 22.1 | | 2.33 | 18.6 | | 91.4 | 8 | 8 | 1 | | 十 | , | | × | 15 | t | H | | 7.8 | 887 | 227 | 1 | 13.4 | † | 1 | 1 | 70 a.3 m. | | 1 | | | 8 | 9,16 | 111 | 1 | E | 10.2 | 7.2 | 2.7 | 821-7 | Z | 3 | 5.38 | 2.01 | ļ. | 5 | | 7.30 | 1.01 | | 1.06 | 8.48 | + | 127 | ┪ | 뤼 | Ⅎ | 24.5 | ╁ | 1 | 8 8 | Ę | £ | ┺ | 95.9 | | 티 | 1 | 88 | 4 | 3-37 | 4 | 1 | | the first | | 1 | | | 7 | 18.3 | 3,8 | 7 | ਰੀ | ┪ | 8.24 | 6.23 | 1
2
7 | 81 | 8 | 877 | + | 1 | 3 | | 2.83 | 9:22 | - | 2.63 | 0:12 | | 9 | 7 | 8 | . † | 9 | ╁ | | 8 | 2 | ŝ | 8.60 | 17.2 | | 9 | 5 | 59- | 585 | 8.8 | 1.67 | 1 | _ | | + | + | | | 9 | 9.75 | 2,85 |
517 | 18 | 9:47 | 2.2 | 8 | 17 | 3 | 563 | 33.9 | 8:12 | • | \$ 5 | | 3.62 | 1.12 | | 3.25 | 8,0 | 1 | 8:3 | 8 | 1 | 2:13 | | 9.0 | 8 | | 2 | 8. | 11.5 | 23.0 | | 89 | 9 | | | ٥
٢ | ╅ | 1 | Correct all centum | See explanation on | 1 | 1 | | ر
4.94 تو | \$ | 5.19 | 7:96 | 11.47 | 3:1 | 10,3 | 9.02 | 85.9 | ::63 | 914 | 4 | 0.97 | 012 | 1 | 9 . | * | 7 | 6:25 | | 3.66 | 2.3 | | 6.9 | 17.4 | 5 | 2 | | * | 100 | 8 | 8 | 8 | 15.4 | 30.8 | | 言 | | 8 | 8, | 1.77 | 2:0 | 1 | Note: | | 1 | 1 | | Section 13
1 93-7 p | m | 13.8 | 2,03 | E. | 522 | 16.8 | 33.6 | 핅 | 17.7 | 87.7 | ğ | 1.01 | 200 | • | | | 8.30 | 1 | | £: | 18.2 | | 22 | 8 | 5 | + | 2 | + | 8 | | 3 | 5.5 | 12.4 | 34.8 | 1 | + | S C | 9 | | 3 | | | • | | 1 | 1 | | Contaminant: Cesium 137 Mall Thickness: 95.7 paf Area of Similated Unit: | ~ | 8 | 2,55 | 1.17 | . \$55 | 3.0 | 36.0 | 8-83 | 3.48 | 811 | 1.85 | 2.91 | 122 | 1 | | <u>†</u> | 8 | 6.15 | | H | 32.6 | | 9 | 22.5 | 87 | _ | †
*** | † | 1 | 1 | 8 | 8 | 20,0 | 9.0 | 1 | 1 | + | + | t | t | 2:5 | _ <u>'</u>
 | 1 | ! | <u> </u> | 1 | | Conta
Mall
Area | 4 | 13.2 | 57.2 | 1.8 | 9 2 | 79.7 | 15.3 | 9.63 | 3.53 | 3.04 | 5.13 | 8-12 | 924 | t | † | +

 | 2,9 | 8 | | 6.26 | 7.00 | | ှ
ရ | 73 | 202 | 1 | | T | 9 | 33 | 563 | 8 | 13.8 | 9712 | 1 | 22 | 81 | 8 | Ť | Ť | 9 | 1 | 1 | | 1 | | | • | D Dec. St | | | , , | | , | 1 | 3, | , q | 9.0 | | 8 | 1619 | + | : | 1.935 | 5 | 8(C31) | | Н | 1.85 | + | 1 1 | 4 | + | + | | di i | = | | 12 | 270 | | 2.CE4. | 1 | 11: | † | + | † | 4 | 7.22.7 | | † | | 1 | 1 | DAME A 5 (Continued) 1 555 345 se Rate Contribution Fer Row (mr/hr)/(curie/ft2) 193 NO. 8 8 8 Ŕ 413 9 Dose Rate Row D 427 1 310 3 걸 5 isi selit. EL Q .161. 101. 104. 105. 151 150 00 12 150 00 12 150 00 12 .572 385 152 152 152 152 153 153 153 ¥ 201 80 ± 28 22. 1280 1280 1290 1290 525. 11. 12. 13. 13. 13. . 828 828 802. 22.89: 5.88 5.88 11.05 .139 .122 .115 1.28 369 1.95 283: 741: 711: 9 . 8 . 8835 5 4 x 661 .ES * * 4 x Co1 253 190 190 190 1.50 .0892. 107. 271. 1.64 1.62 81.8 873. 173. 183. 183. 183. 62 1,53 1,12 1,12 1,12 1,12 1,12 .103 .103 .124 .237 .1.24 .2.48 .307 2.46 1817 2.30 . 202 . 202 . 190 1.04 2.08 deta by maltiplying by a factor of 0.92b. first page of the Appendix. SOURCE POSITIONS (mr/hr)/curie 3.27 3.55 277. 372. 37.1. 25.1. 25.1. 2.56 ন 6.23 6.23 7.4.2 7.4.2 4.4 . 79 7. 523.4 3.57 EL. 25.2.4 1.03 1.13 1.03 1.36 1.03 1.70 1.03 2.50 2.06 5.00 57. 54. 54. 54. 54. 54. 2.5 2.50 2.50 58. 3.11 231 88 27 86 231 18 042. 1880. 84.2 1.78 . 420 . 306 . 259 . 230 1.22 4 4 4 4 # 53 87.2 87.2 58.4 83.7 SET TO 8 H H H H 53 1.29 .670 .849 .739 .739 .670 Correct all cestum See explanation on .804 . 5.37 8.8 ۳۲. Contactionati Costum 137 Wall Th. Chross: 93.7 pc Ares of Contaminated Unit: 19.7. 1.19 .586. 1.01 1.01 3.37 .802 38.4 .∏6 6.¤ 2.20 1.10 1.10 2.20 2.78 3.47 3.34 4 2 2 2 2 2 2 Contraction of the party of the same of the same TANK A 5 (Catimed) 316 K 339 125 ğ Ř Chatributica Per Row (wr/nr/)/(curie/f;²) ្ន ş 5 104 38 18 Dose Rate 146 Boy G 82, 145 13 24 3 8 250 250 250 250 141 0170. 1750. 2960. 2490 .0357 .145 4 . 0.135 1.00. 1.00 801. 2820. 5120. 112. 28.00 28.00 28.00 28.00 .0533 .0<u>45</u>. .0588 .0607 242 .0502 0599 0348 95.45 902 .215 33 45 80 8 E .0826 011. 200 888 848 848 . 0270 . 0270 . 0557 45 FE 5750 5450 406 406 .330 ሕ 4 x C3 4 x 06¹ .0529 2000 1900 1900 1900 1900 1900 .280 .0532 426 1625 . 0338 . 0470 . 203 . 203 4570. 1040. 14.00. 14.00. 14.00. 1 11 9 8 4 8 41. 20.40. 20.00. 47. .102 .0427 .0558 .0827 .2831 .0730 .607 330 **3**5. Correct all cesium 137 data by multiplying by a factor of 0.924. See explanation or the first page of the Appendix. 92.50 50 50 50 50 50 50 50 50 50 50 50 50 883 38 (er/hr)/curia .080 .080 .010 .350 105 275 2889 2897 287 287 287 201. 201. * = 500 E 50 E 241. 89.49 8 E 8 E 8 E a in part of a સં 84. 195. T 8 1.1 7 012 211 280: 281: 199 155 171 166 151 88 1.02 1.02 128 1.05 89.7 7.02 811. 646. 200. 520. 533. HE SERVE .091. 21 gg 8 . 35 35 5 .330 0770 25 84.0 1.1.1 052 49.1 3 2 2 3 3 3 3 .133 EZ. .132 22 801 **K** = 5 3 ब्र 1.2 1,06 M 211. 21. 21. 34. 11. 36. 11. 48. 17. 73.1 1.193 277 2 1.67 191. **3**5555 4 8 Contaginant Cealum 137 Mall Entermeet 19.7 pef Area of Contaminated Unit: 79 ft² 250 251 263 251 260 250 260 250 260 250 260 250 260 250 260
260 26 .191 22.23.22.22.25 Ŕ. 1.53 F ą. 1.63 ä E LESSES SEL * Mote: 400 CT 27.1 741. .0868 245-1 189 82 5 w the same of 1.60 8 8 9 7 H 8 25. 25. 27. 27. 27. 27. 27. SET. 8 H क्षेत्र होते हैं 2.67 (33. (C3.) 3,000 8(C).) 455 11-1-4-61 i 1 4 THE PARTY OF P अह 8 162 237 8 8 Scatribution Per Row (sr/hr)/(curie/ft²) Boy K 376 E 27 357 33 373 S 1 ¥ Rox Dose 8 Ş 8 ř 124 ş 353 60000 60000 60000 60000 \$2000 42000 113000 113000 113000 9080 9080 99600 3850. 82700. 1900 18700. .00922 .0336 22 m. 02 m. 03 m. 11 m. 5100. 14.00. 20.00. 21.00. 17.00. 17.00. 828 828 828 828 828 828 3500. 3500. 2489 89% 8 9 8 8 3 8 4 2 8 77.29. 77.29. 78.00. 78.00. 78.00. 78.00. . m 38 35.30. 36.30. 36.75. 37.50. .0257 8.48 5250 9080 4 x 061 100 1 L X CS 98. 11.90. 17.70. 1.30. 0480 100 out 02.00 01.00 0.000 .110 .032 8 gr. a 28 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.000 25.0000 25.000 2553 21.00 21.00 21.00 21.00 21.00 21.00 21.00 6139 6139 639 639 631 631 an SAL B. 300. a .115 data by smitiplying by a factor of 0.92h. first page of the Appendix. SOURCE POSITIONS (sr/hr)/curte 04.0. 16.0. 57 .0374 .00628 .0307 .0307 .0925 .185 1942 98.m. 197 040 040 051 045 75 9 B 889. R1: E 8 8 8 8 8 8 8 8 E 812 i i ន 7720. 7220. 1220. 121. 121. 2040 124 845 47.00. 0,50 0,50 Desc. ខ្លួន ខ្លួន ខ្លួន 3 g 300.22 1980 1 130. 980. 120. 820. 120. 870. 120. 811. 0.0461, 0.0264 0.0210, 0.0213 0.0210, 0.0213 0.0210, 0.0213 0.0210, 0.0213 98 m. E 250 - 250
- 250 12 12 8. U. 99 gar: Correct all cestum 137 fee explanation on the 2260: 852: 945 245 .005. .0073 .0711 .006. .0350 .0350 .007 .0354 .0350 .007 .006 .10 .10 .10 .10 87.50 20.60 7.34 45. 02 to 12 93.88 80.88 *50 77.00 14.00 370 .0555 4540. 372. Contaminati Creim 137 Mall Ynichora: 99.7 psf Area of Contaminated Unit: 316 ft² 27.0 28.0 28.0 28.0 28.0 28.0 31.0 31.0 31.0 31.0 31.0 31.0 2025 140. 386 330 : equ E CE CE CE g % 8:1: 57.40. 2450 BARR A 5 (Continued) .0399 . TT * 8 9 5 18 8 3 2 2 2 2 S. 151. 3125. 12.5 12.00 .0336 8 H 2 2 2 4 1 9 ĝs. 12.00 21.0 82. 928. 0110 44444 1 30.03 111 ig. 2117 3(561) ((2)) THE RESIDENCE AND WASHINGTON 13 Contribution 265 283 Per Row (mr/hr)/(curie 8 623 74.7 349 ž Dose Rate 576 ŝ Row M 1 38 125 413 124 8 .0028 .00512 .00620 96 000 86 000 83 000 78 000 78 000 60000 60000 60000 60000 60000 .004.53 .00177 . 00166 7.100 7.100 60.00 57300 4 mo. 5 .00410 .00256 .00396 .00282 .00470 .0015 . 005-43 . 00307 . 004.13 . 00215 . 004.13 . 00215 . 00306 . 0 . 00383 . 0005 . 0005 . 0005 .00732 41000. 02000. 17500. 11100. .00333 .a.33 90500 90500 10500 10500 08200 .a12 .00331 \$ 285.0. 285.0. 144.0. . 98500. . 90±80 .00308 E23 16100. . 88 B t 4 x C3* A X Cor ₹ * .00235 24200. 24200. 24200. 24200. 90000 90000 90000 14600 14600 25200. 25200. 27500. 27500. 2000. .0205 20205 20217 20200 20237 20296 20296 .00232 .00274 .00287 74500. F. 198 0202 18,000, 01,000, 05,000 .00049 .00020 .00279 .00379 .0270 94600° 73.00 7<u>7200.</u> 27<u>200.</u> 28<u>2</u>00. .00979 .00735 .00433 .00366 .00288 .0255 κ Correct all cesium 137 data by multiplying by a factor of 0.924. See explanation on the first page of the Appendix. SOURCE POSITIONS (mr/hr)/curte . 00.00 00.00 00.00 00.00 00.00 00.00 00.00 05.00
05.00 9660. .0405 .00322 . m.98 ₹. 17 19900: 10000: 10000: 10000: 10000: 10000: 74500. 10000. 10000. 10000. 10000. 10000. .0563 84700. 1000. 1000. 1000. 1000. 1000. 1000. .0555 \$320° 1000 24500 0530 00895 007.70 00900 0312 .0594 45000. 45000. 17000. . 00500 00500 00500 00500 00500 00500 • 100. • 100. 0.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0. .0019 90590 .00010 .00837 .0218 .0%23 22900 **9640** ٤ 94200. 12000. 94200. 14200. 94200. 14200. 9420. 1420. 9420. 1420. 2000. 10000. 10000. 10000. 10000. 10000. 1000. 1000. 1000. 1000. 2000 8100. 0400. 8100. 0400. 8000. 2000. 8000. 1700. 1200. 00400 . 00F30. . 9360. 2000 17 8 8 27300. 8130 .00500 TE200 8 0300. 36.00. 13600 . 0356 10500 7.000. (380). **7850** 5 100. 84m. TTT00. 100. 81m. 44500. 100. 01m. 4500. 100. 22m. 3200. 100. 32m. 3200. 100. 3200. 0773. . 6770 1.00.0 . CA3 . 00.33 00.03 00.03 00.03 00.03 00.03 00.03 9000. SOE OF O .0538 90200 ٤, જ 57.00. 25000. 57.000. 25000. 5000. 25000. 5000. 0.50. 5000. 0.50. 7.000 7.000 7.000 7.000 7.000 8.000 7.12. (1800). 1.00. (1900). 1.00.
(1900). 1.00. .103 . 1000. Contaminant: Contum 137 Na.1. Enichment 93.7 per Area of Contaminated Saitt \$ Hote: 0.000 1900. 1900. 7250. .00593 3 .000. 600. 1.000. .10g 23.5. 52.1. 3500. . 1. 65. I. .159 ai E 170 74 2 114 \$66.) No te THERE A S POINT SCHOOL DAYS AND CONVESTOR TO AREA SUINCE RADIATION 66.9 65.6 Ş 9.9 85.8 1.0 81.8 99.0 57.5 8 NOV C ΙQΊ Dose Nate Contribution Per Ros (mr/hr)/(curie/ft²) Ros B 72.7 86.9 93.6 95.1 49.3 7 8 75.2 85.2 81.5 88.3 8 15.9 ROW A 1 65.9 4.69 9.8 0.8 17.12 68.1 6.45 45.1 Correct all cesium 137 data by multiplying by a factor of 0.924. See explanation on the first page of the Appendix. **अल्लब्स्ब**न 12 88 11 862 . 8 8 8 8 8 8 4 8 4 Y 1280. 1860. 1860. 1860. 1860. 1860. 17.50 S S S 8 81. 88. 138. V E 8 3 2 2 2 ¥ 8 8 8 % 2 8 8 5 8 8 × 8 × 8 × Ę 8 8 85.00 12.00 18.10 8 2 2 8 2 **a** 1 a 1 a 2 86 88 88 17.1 17.1 11.9 2.5 2.8 11 1.00 km d. AxC3 **90**24 8 890 T. 196 1.06 .10; 080 523 101. 102. 11.19 148 285 348 8 1.06 24.5 24.5 24.5 24.5 8 2 2 8 5 1.86 15/4 ₩. 222 2.11 1.68 88. 55 Kg. 1.09 2.22 2.23 2.018 1.14 3,89 2.22 3.29 3.630 7.86.7 3.66 3.72 27 1.88 .330 .137 .137 .137 .137 .137 2.5 89.4 392. 2 45 45 45 259 2.837 5.67 . 258 2.879 2.87 F 5.68 7 20°5 E 204 . E 30 11.11 356. 27. 28.5 412.5 412.5 14.4 .452 403 3.129 6.24 25. 523. 528. 3.25. 6.13 E. E. E. 1.22 8 1.78 2.21 1.53 1.58 3.46 .109 1.20 .128 .072 1.00 1. 78. 24. 07. 07. 1.91 1.62 18. 10. 10. 1332 139 591 1.002 1.002 1.002 2.00 2.00 74. 24. 24. 24. 21. 38. 2.8 TIT. 3.60 3.80 3.58 44.5 1.3 1.65 1.53 1.55 1.67 1.76 1.67 1.03 1.64 1.04 6.19 6.09 35**8**253 138E 8.3 8.3 . 273 . 436 . 626 . 336 . 1.73 . 3.76 . 1.49 . 1.49 214 212. 130. 130. 141. 130. 141. .980 .53 Contemplant: Contum 137 Mall Endemons: 139 Per Area of Contemplanted Unit: 2.44 049 83 84 8 E **9**1 7 3.93 34 N 1 8 4 12 2 3 X 25 12 2 R ei is d E4. Ŕ 4.54 8.4 8 x 2 5 2 2 28 3 3 8 X 8 2 3 8 2 3 3 8 2 E P. rigisii e i ii e 0.4 59. 195 K 8 C 137 3.8 = 4 8 3 3 E 8 3 0 2 4 y 7.2.8.2.3.8. 8 th in 5 in 5 in 5 3 x = 5 x 8 2. 3. 3. E. S. S. T. CEAL AND ROPINS 83.5 9.0 11.B ٥. ک o: 81.3 85.8 2109 4.78 88 ... Dose Rate Contribution Fer Bour (er/hr)/(curie/ft²) 8.8 90.5 88.3 70.3 8.5 1.8 Row E ध 85.3 ğ 8 ដ 144 Ros D 397 F 119 9 12 138 138 爿 £ 144 15. 55 5. 55
5. 55 8520. 121. 22.00. EEE BEE e eige Eige 9. 13. 9 271. 0320. 0320. Graphicall. 0. 10. Determined 173 .152 17 82 Ą 173 ₺ * 8 8 8 8 F 3 4 8 5 3 98.8 225 .232 911 Correct all cecium 137 data by multiplying by a factor of 0.954. See explanation on the first page of the Appendix. 5 .327 4xC3 .0280 .224 4xC0 FEG3 **9**02 × 8 2.0.0. 2.0.0. 2.0.0.0. 100. 100. 1130. 132 17 5,581. 182 350 9590. 62 (S) 84 24 (S) 44 200 g 8 2 8 1 2 4 ž Š 85 25 ES 84. ଷ୍ଠ 800 25 75 75 75 15. 8 1 % 611. 226. 289. 289. 386 8890 192. 1 .693 SURCE POSITIONS (ar/hr)/curie 910 185 21 18 1.23 252. 271. 281. 181. 1.33 EE.1 .327 991 8 .168 1.33 8 277 8 .0760 .0860 .0860 .0860 .0860 .0860 .0860 231 31 54 55 82.1 391.1 다. 다. 다. 다. 보고 다. .803 1.61 865 451 672 685 680 680 680 997 101.00 = **9**0₹. 188. 168. S 325 052. 022. 540 88 ži & ຊ . Note: Graphically 2TT-3,8 8 8 .140 1.22 1.09 1 8 8 82 8 8 ដ 22. 12. 22. 1.0 21. 22. 21. 31.2 21. 34. 24. 34. 1.98 1.98 1.98 1.16 1.16 11.9.5° 8 30.5 20.5 38. 88. 1.58 881 अन् ส 1,50 % 2 7 Z 8 Contemd ment: Cesium 137 Mell Enichmess: 139 per Arre of Similated Unit De 2. 2. 2. 8 1.00 2.35 2 2 Cestum 137 3.6 ይ THIR A 6 (Continued) 3 3 3 8 5 E 8 8 8 3 88 2 E E मिन 8.3. 8.38 ដុខផ្គង់ដូខ . 2663 . 0616 78 991 खे<u>य</u> हैं। 耳 19 53 8 2 2 3 8 x 8 3 x x x 519 91.1 83.1 84.1 84.1 84.1 84.1 34 25 2 2 8 27. 18. 28. 18. 35 Ħ 8 2 2 2 2 2 × 2 3 0 2 B A G A B O 35 22 E 35.2 2.106 1,15 1.39 9 1 25.62 4 21.23 (EE Hote: 湖 RCW I 7.9 6.4 18.3 69.2 7.7 45.6 71.0 Nose Bate Contribution 74.9 (ar/hr)/(curie/ft2) Row H 7.7 85.5 84.8 91.5 8.5 я ў. 65.0 4.88 9.00 Boy G 87.7 2 2 911 Ħ 325 끩 ន 3 139 គ 0.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0. .00747 .00747 .00630 .00630 010 0250 010 0250 010 0250 010 0250 010 0250 010 0250 010 0250 010 0250 7000 1000 1000 1000 1000 .00637 20.00 19000 98800 9000 9000 .030 000 0222 0449 0849 0848 0800 0320 .0480 om. 9 988 ر<u>د</u> ع 8 5 Correct all cesium 137 data by multiplying by a factor of 0.924. See explanation on the first page of the Appendix. 3 DATESOCIADO 0.000 000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0. 0770 85 S 00 00 00 00 00 00 00 00 0690 9520 07/0 62.00 8 7 4xCl SI PxC2 4x06 t xC3 **VII** 12.00.00 12.00.00 12.00.00 12.00.00 13.00.00
13.00.00 10.00 10.00 10.00 10.00 10.00 10.00 10.00 10.00 10.00 10.00 10.00 8480. 8480. 8480. 8480. 64700 .0135 .0101 .00838 47800 3140 .0832 0000 8180 88.73 64.38 20 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 14 10 00 16 00 16 00 2530 .0071.5 7410 ,0214 and. 3 6300 12000 14000 1 25.00 25.00 25.00 25.00 25.51 8 9 9 9 9 1 8 9 9 1 1 1 2 9 1 0242 00900 00900 4210 47723 188 840 810 ä 92 to . SURCE POSITIONS (mr/hr)/curie 2000 1780 1780 1780 1811 1811 17t .00.69 .0863 .0868 .171 0320 0320 040 040 040 040 040 040 2889 889 87 0246 198 198 040. 340 . 178 1.178 1.189 1.189 भ P 28 E 8 8 8 5020 181 2 4 5390. 88.10. 81.20. 121. 121. 7230. 2230. 2720. 1810. 1811. 0370 0370 0280 0380 117 147 0310 952 691 100 9190 7 8 8 8 8 E 25.03. 25.03. 1.40. 8 8 8 8 5 5 15.45 44 3 0,000 0 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0 0,000 0 0850 083. 83. 970. 970. 327 88 2. 2. 982 ग्रा ቋ 889 981 9 9 88.3 Į. 3 DI Z 22 ह्यं क्ष 21.98 23 ፠ äŝ 84 **4**3 2 8 320 8 × Contaminant: Cusium 137 Mall Shickness: 139 per Area of Simulated
Units S 8 8 8 8 8 TABLE A 6 (Continued) 022 5. % S 82 28 97. 2 35.0 57.0 57.0 57.0 57.0 57.0 57.0 22. Ot 5. .0670 88 ος2· E S × : **B**2888 88 3 8 3 8 38 Ħ 225 4-1-1-1 ė histin . 72. THE PROPERTY AND P * Note: Correct all cesium 137 data by multiplying by a factor of 0.954. See explanation on the first page of the Appendix. Dr. E A 6 (Continued) | ution | n²) | Boy L | | | | 1 | | 12 | | | | | | | 2:5 | | - 77 | 3 | - 8 | | 100 | N N | | | | ľ | | 0.47 | | | | | | | 1:8 | | | | | | 67.3 | | | 1 | | 67.0 | ļ | 22 | | | |-------------------------------|-----------------------------------|----------|-------|-----------|--------------|--------|-------|-----------|----------------|------|--------|--------|----------|----------|----------|-----|-------|-------|-------|-------|-------|-------|------|-------|-------|-------|-----------|-------|-------|----|------|---------|-------|----------|------|--------|-------|--------|--------|-------|-------|------------|------|-----------|-------|-------------|-------|--------|----------|---| | Contribution | | Nov K | | | | | | 8:8 | 1 | | 1 | 1 | 1 | , | ŝ | | 9 | 86 | 1 | | | | 1 | 1 | | T | | 5 | | | | | | | | | | | | | 8 | | | Įσ. | | 67.6 | | 8 | | | | Does Wate | (11/11 | Boy J | | | | | | × | | | | 1 | 1 | | ă
ă | 1 | ļ | 3 | - | 1 | 100 | | | | | T | | 2 | | | | | | | B | | | | | | 218 | | | 250 | | œ | | ğ | | | | | | | | | | | 1 | | 1 | 1 | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | 1 | | | | | | | | | | | | | | | | | I | | I | | | | | | | | | | , | 8 | 7250. | 61300 | com. | 26,000 | 7880 | | | 1000 | 98,000 | 77,000 | . coa 98 | 1890 | | | 9 | 8 | 9289 | 02.00 | 218 | 88 | | GE S | 8 | 8 | 3 8 | | | X | 98 | .008.87 | K 28. | .00837 | | | 8. | 1 5 | | 200 | 303 | | 3448 | 0600 | 36200 | 00. | 12 | 8
8 | | : | | ı
i | _ N | * | T | - | | | 00.00 | r | | | _ | ľ | H | 02.00 | | -1 | I | | 888 | 828 | 0220 | 888 | 1 | | | 1 | | | | | | | | a
Tag | | | | | | T | 078 | | | 02 B | | S
S
S | 00200 | 00100 | | | | | CRAPTICALLY | 0.7 | + | | | | 0100 | - | -
 | | | | | 0020 | | - | 1 | -1 | | | 04600 | _ | | | 1 | | | | 1 | 1 | | | | 88 | | | | | | | gg. | | 38 | 388 | 09,00 | 88 | 8 | 0970 | | | | ż | до | | 1 | | | - | | | | | | | | | | | | 4x06 | | L)XX | | NCO | | | | | | 1 | 1 | | | | | | | | | | | | | T | | 3 | | 1 | - | E S | | | | of the Appendix | | 9 | , 20 | | | 3 8 | 388 | 1 | | 1623 | E | 2 8 | 8 | 8 | 2020 | | 14200 | М | 1 | ┢ | 08 | - | Н | 00500 | 15200 | 90200 | .00238 | 5880 | 調 | | 200 | | 0 | 5 | 8 | | 14500 | 10201 | .00179 | 01200 | 1960 | 98 B. | | 1800 | 7 | 200 | 21200 | 8 | | | | # 50 8 € | | - | + | + | 4 | | | \dagger | | 878 | | | | 100 | ╁ | t | 28200 | 8 | HO200 | 18 | 8 | 128 | ⊢ | 99100 | 25.00 | 80.00 | 05500 | 38 | 88 | -+ | 8 | - | | | | | 64400 | 99400 | 72200 | 1400 | .a.26 | 95201 | | 8 | 115 | 2,00 | | 1 | | | | explanation on the first page | ITIONS
urie | 1 | ╅ | + | ╬ | + | 1 | t | 98.6 | ╈ | + | + | 25.8 | ╁ | 3 5 | t | 21300 | ⊢ | t, | ۲ | 1 | t | | 2008 | E S | 178 | 99500 | 1220 | 15.40 | | 583 | 88 | 22 | | 3 2 | 1 | 880 | 003500 | 56500 | 60500 | .0215 | 0.40 | | 18500 | 300 | | 8 | | | | | on on the | SOURCE POSITIONS
(mr/hr)/curie | + | + | 7 | 7 | ╬ | 7 | 7 | 8 | ╁ | 7 | - | 8 | - | - | 787 | 1 | ╄ | | ╀ | ╀ | | ₽ | io io | ê | 9,00 | 8 | \$250 | 0550 | | 88 | 8 | 278 | 8 | | 9 | X | 998 | \$9.00 | 9000 | 800 | ,06g | | 1200 | 839 | 588 | 3 | 3 | <u>ا</u> | | | See explanati | 8 | + | 7 | 7 | ┪ | 1 | 7 | + | 1 8 8 8 | + | 7 | + | 7 | † | † | 200 | + | t | | t | ╁ | t | | 18.50 | t. | t | 1 | ┪ | ۲ | Г | 0910 | ┪ | 7 | 8 | † | | ╆ | ě | t | 18 | ┪ | 200 | | 9.
9. | 7 | 7 | ı da | 7 | 7 | | | Sec. | | MILITA | 23 | Ÿ. | <u>ج</u> | 7 | 4 | 4 | 98 | + | 7 | 1 | 1 | + | + | | | 1_ | 200 | 1 | 8 | .1. | 1 | 1 | 1 | T | | ρ | ╀ | | Ĭ | | | + | + | | Ť | T | | T | 8 | 8 | | orso. | 8,0 | | | | | | | 2 | | 3 | S. | | | | | OZZO | 0480 | 1 | | | | 1 | 8 | 8 | | | 036 | 888 | 1990 | 8 | | † | † | † | | 8 | 1 8 | | | | | | 8 | 8 | 1 | T | Ì | T | 8 | 2 8 | | 00600 | 0210 | 0,000 | 889 | 8 | 8 | | | | | | | | | | | 0640 | H | | | | | H | + | 8 | ╅ | + | 1 | 1 | 7 | コ | 8 | 1 | 1 | 1 | \dagger | 1 | 1 | ۲ | | | | ┪ | ٦ | 8 | | T | 1 | 1 | 8 | 3 8 | | П | П | П | П | П | 8 | 1 | | | • | £ | 8 | - | | | | | 981 | Н | | - | | H | 4 | श्र | 4 | ╁ | 4 | ┧ | _1 | 4 | _ | 1 | 1 | † | † | 1 | | 1 | T | | | | Н | - | | 1 | † | 1 | 18 | į. | 1 | OZ BO | 13 | _ | | og m· | 8 | 1 | | (See | 120 Per | d Units | 5 | \dagger | 1 | + | | 8 | Ļ | Ш | - | | | | 05.0 | 300 | | 8 | 046 | 0000 | 90. | 00500 | 18 | 1 | 1 | | 1 | | | | T | | | | 0000 | 0290 | 1 | 1 | 1 | 1 | | | | œ. | 8 | 0808 | 020 | 00000 | 000 | | | TILE A 6 (Captings) | Conteminant: Oestim 137 | Stanlete | 2 | t | \dagger | + | + | 200 | Ļ | ┝ | - | + | 1 | † | 9 | 907 | | 990 | 91 | OUTE. | 1 | 02.00 | 0,00 | | | | | | 8 | | 1 | | | | 8 | 87. | 1 | 1 | | 1 | 1 | 8 ! | | 8 | 9 | 9 | 15 | OTE. | 317 | | | ALIE | Contact | 1 | - | † | + | + | † | t | + | | 1 | + | + | t | 2 | 9 | | 05.00 | 02 | 8 | ž | 8 | 1 | H | | | | 7 | 9 | a | 1 | | | | P1 | 42: | | 1 | 1 | 1 | 1 | ä | 8 | 9 | | 1 2 | į. | 0230 | .176 | | | | | | L | 0 | 1 | 1 | 1 | 1 | ╀ | 1 | 1 | | _L | + | | 1 | ╀ | ٤ | - | Ļ | 1 | ie | | L | ٤ | · | | 1 | + | | | \
 - | 1 | | | presen | | E 21 | | 123 | 100 | | | \dagger | ╄ | ╁ | | ╀ | 1: | н | #### DISTRIBUTION LIST C #### Internal Distribution - Commander, U. S. Army Nuclear Defense Laboratory, Building 1 716, Edgewood Arsenal, Maryland - Division Chiefs, Nuclear Defense Laboratory Mail and File Record Center, NDL (Record Copy) - NDL Library - 5 20 Authors #### Army - Commanding Officer, U. S. Army Environmental Hygiene Agency, 1 ATTN: Librarian, Edgewood Arsenal, Maryland - Commanding Officer, Rocky Mountain Arsenal, ATTN: Surgeon, 1 Denver 30, Colorado - The Surgeon General, Department of the Army, ATTN: METPS-PO, 2 Washington 25, D. C. - Commanding Officer, Harry Diamond Laboratories, ATTN: Library 1 Washington 25, D. C. - Department of the Army, Office of the Adjutant General, ļ ATTN: AGAL-CD, Washington 25, D. C. - Office Deputy Chief of Staff for Military Operations, CBR 1 Directorate, Operations and Training Division, Room 3A526, The Pentagon, Washington 25, D. C. - Army Materiel Command, Research and Development Directorate, 1 Development Division, Muclear Branch, Washington 25, D. C. - Chief of Research and Development, Headquarters Department - of the Army, ATTN: Atomic Office, Washington 25, D. C. Headquarters, Joint Task Force EIGHT, ATTN: Chie?, RADSAFE 1 Branch, Washington 25, D. C. - Safety Division, AMCAD-SA-N, Army Materiel Command, Room G-742, Building T-7, Washington 25, D. C. - Chief of Engineers, Department of the Army, ATTN: ENGMC-EM, 2 Washington 25, D. C. - Commanding General, U. S. Army Medical Research and Development Command, Main Navy Building, Washington 25, D. C., ATTN: MEDDH-SR - Office Chief of Transportation, Department of the Army, ATTN: 2 TCENG Division, Washington 25, D. C. | | • • • | |--------|--| | Copies | | | 1 | Commanding General, Headquarters, USCONARC, ATTN: ATTNG-CER, Fort Monroe, Virginia | | 2 | Demolitions and Fortifications Branch, Military Department,
USAERDL, Fort Belvoir, Virginia | | 2 | Commander, U. S. Army Engineer Research and Development
Laboratories, ATTN: Information Resources Branch, Fort
Belvoir, Virginia | | 2 | Chief, Field Office, Foreign Science and Technology Center,
Edgewood Arsenal, Maryland | | 1 | Commanding Officer, U. S. Army Edgewood Arsenal Procurement Agency, Edgewood Arsenal, Maryland | | 1 | Mr. Clark D. Greene, CER Defense Division, U. S. Army CER
Engineering Group, Edgewood Arsenal, Maryland | | 4 | Commanding Officer, Aberdeen Proving Ground, Maryland,
ATTN: Technical Library, Building 313 | | 1 | Commanding General, ATTN: Technical Library, Army Research
and Engineering Center, Natick, Massachusetts | | 1 | Commanding Officer, U. S. Army Material's Research Agency,
Technical Information Center, Watertown Arsenal,
Watertown 72, Massachusetts | | 1 | Commanding General, U. S. Army Electronics Command, ATTN:
AMSEL-CB, Fort Monmouth, New Jersey | | 1 | Commanding Officer, U. S. Army Electronics Research and
Development Laboratory, Fort Huachuca, Arizona | | 1 | Commanding Officer, U. S. Army Electronics Research and
Development Agency, Fort Monmouth, New Jersey, ATTN:
SELBA/SAT | | 5 | Commanding Officer, Picatinny Arsenal, ATTN: Technical
Information Section, SMUPA-VA6, Dover, New Jersey | | 2 | Medical Field Service School, Brooke Army Medical Center, ATTM: Stimson Library, Fort Sam Houston, Texas (UNCLASSIFIED | | 1 | Commanding Officer, USACSWD-USACDC, Fort Bliss 16, Texas | | 2 | Redstone Scientific Information Center, U. S. Army Missile
Command, Redstone Arsenal, Alabama, ATTN: Chief, Document
Section | | 1 | Commanding Officer, U. S. Army CER Combat Developments Agency, Fort McClellan, Alabama | | 1 | President, United States Army Infantry Board, Fort Benning,
Ceorgia | | 5 | Library, U. S. Army Chemical Research and Development
Laboratories, Edgewood Arsenal, Maryland | | 1 | Commanding Conorol, Headquarters, TSCOMARC, ATTN: Major L. H. Harris, CRR Branch Unit, Training and Readiness Livision, Fort Monroe, Virginia | and the second s | Copies | | |--------|--| | ı | Chairman, Chemical Committee, Command and Staff Department,
U. S. Army Infantry School, Fort Benning, Georgia | | 14 | Commanding Officer, Army Tank-Automotive Center, 20251 Van
Dyke, ATTN: SMOTA-RCM.4, Center Line, Michigan | | 5 | Headquarters, U.
S. Army Tank-Automotive Center, ATTN:
SMOTA-RCS.1, Detroit Arsenal, Center Line, Michigan | | 1 | Course Director, U. S. Army CBR Weapons Orientation Course,
Dugway Proving Ground, Dugway, Utah | | 1 | Commanding Officer, USA ARTY CDA, Fort Sill, Oklahoma | | 1 | Commanding General, U. S. Army Electronic Proving Ground,
ATTN: AG Technical Library, Fort Huachuca, Arizona | | 2 | President, U. S. Army Arctic Test Board, APO 733, Seattle, Washington | | 1 | Office of the Senior Standardization Representative,
U. S. Army Standardization Group, Canada, c/o Directorate
of Weapons and Development, Canadian Army Headquarters,
Ottawa, Canada | | 2 | Senior Representative, U. S. Army Standardization Group, uK, ATTN: Chemical Representative, Box 65, USN 100, FPC, New York, K. Y. (NO RD OR FRD) | | 1 | CERCIA Liaison Officer, CDEC, Fort Ord, California | | 1 | President, U. S. Army Armor Board, Fort Knox, Kentucky | | 1 | Commanding General, U. S. Army Weapons Command, Rock Island
Arsenal, Rock Island, Illinois | | 1 | Commanding Officer, ATTN: CRD-AA-IPO, U. S. Army Research
Office-Durham, Box CM, Duke Station, Durham, North
Carolina | # Nav Director, Special Weapons Defense Division, Bureau of Medicine and Surgery (Code 74), Navy Department, Potomac Annex, Washington 25. D. C. Director, U. S. Naval Research Laboratory, ATTN: Codes 4030, 7200, 7400, Washington 25, D. C. 3 ## Copies - 1 Commanding Officer and Director, U. S. Naval Civil Engineering Laboratory, ATTN: Code L31, Port Hueneme, California - Chief, Bureau of Naval Weapons, ATTN: FRNU, Department of the Navy, Washington 25, D. C. Department of the Navy, Bureau of Yards and Docks, Code 74B, - Mashington 25, D. C. Director, Armed. Forces Radiobiology Research Institute, National Naval Medical Center, Bethesda 14, Maryland, ATM: 1/Lt. George N. Bardis, USAF Security Officer - MTIN: I/lt. George N. Bardis, USAF Security Office Material Laboratory Library, Building 291, Code 9112, New York Naval Shipyard, Brooklyn 1, New York - 1 Commanding Officer, Nuclear Weapons Training Center, Atlantic. Nuclear Warfare School, Norfolk 11, Virginia - Director, Marine Corps Landing Force Development Center, - Marine Corps Schools, Quantico, Virginia 1 Commanding Officer and Director (222a), U. S. Naval Nadiological Defense Laboratory, San Francisco 24, - California Commander, U. S. Naval Missile Center, ATTN: Technical - Library, Code N03022, Point Mugu, California 1 Nuclear Weapons Training Center, Pacific, U. S. Naval Air Statico, North Island, San Diego 35, California THE PARTY OF THE PROPERTY OF THE PARTY TH - Air Station, North Island, San Diego 35, California 1 Senior Medical Officer, Code 88, U. S. Maval Ordnance Tes' Station, China Lake, California - 1 Commanding Officer, U. S. Naval Schools Command, Restricted Weapons Defense Department, Building 194, Boy 104, Treasure Island, San Francisco, California ATTN: Technical Library #### Air Force - 1 USAF School of Aerospace Medicine, Aeromedical Library, Brooks Air Force Base, Texas - 1 AFSWC (SWOI), Kirtland Air Force Base, New Mexico c. Ċ. | 1 | Catavas Nadajau Discatousty of Cojoros and Machaelaus | |-----|---| | 1 | Science Division, Directorate of Science and Technology, DCS/Research and Development, Hq, USAF, Washington 25, D. | | 1 | Headquarters USAF (AFMSPAA), Building T-8, Washington 25, D. | | 1 2 | APGC(PGAPI), Eglin Air Force Base, Florida | | | Deputy The Inspector General, USAF (AFINS-L), Kirtland Air
Force Dase, New Mexico | | 1 | Director, Air University Library, ATTN: AUL3T-62-157,
Maxwell Air Force Base, Alabama | | 1 | 392d Aerospace Medical Group (SUAM-3), Vandenberg Air Force
Base, California | | 3 | Technical Training Center (TS-AS), Lowry Air Force Base 30, Colorado | | 1 | Commander, Aeronautical Systems Division, ATTN: ASAPRD-NS, (Nuclear Science), Wright-Patterson Air Force Base, Ohio | | 1 | Foreign Technology Division, FTDBTL, Wright-Patterson Air
Force Base, Ohio | | 1 | SAC (SUP3), Offutt Air Force Base, Nebraska | | 1 | Headquarters, TAC (CA), Langley Air Force Base, Virginia | | 2 | Headquarters, Ballistic Missile Division, Norton Air Force
Base, California | ### AEC - U. S. Atomic Energy Commission, Health and Safety Laboratory, Radiation Physics Division, ATTN: Mr. Keran O'Brien, New York 14, New York U. S. Atomic Energy Commission, Washington 25, D. C. - 3 ATTN: Technical Reports Library 1 - Office of Atomic Programs, ODDR&E, Room 3E1071, The - Pentagon, Washington 25, D. C. U. S. Atomic Energy Commission, Army Reactors, Division of Reactor Development, ATTN: Donald A. Hoatson, Washington 25, 1 D. C. - U. S. Atomic Energy Commission, Oak Ridge Operations Office, 3 Mail and Document Accountability Section, P. O. Box E, Oak Ridge, Tennessee, ATTN: Document Library - International Atomic Energy Agency, Vienna 1, Kaerntnerring, 1 Austria #### Copies 1 #### Other Government Agencies - Defense Intelligence Agency, Production Center (DIAAP-1R1f) Department of Defense, Washington 25, D. C. - Mr. Ronald Holmes, Munitions/TW, Defence Research Staff, 3100 Massachusetts Ave. N. W., British Embassy, Washington 8, D. C. - Lt. Col. David C. White, Chief, Radiation Pathology Branch, Armed Forces Institute of Pathology, Washington 25, D. C. - Director, Weapons Systems Evaluation Group, Room 1D-847, The Pentagon, Washington 25, D. C. - 2 Commanding Officer, Foreign Science and Technology Center, ATTN: Tech Data Branch, Arlington Hall, Washington 25, D. C. - National Bureau of Standards, ATTN: Dr. M. J. Berger, Washington - 25, D. C. (NO CLASSIFIED) Mr. Neal FitzSimons, Staff Director, Protective Structures Division, Office of Civil Defense, Department of Defense, - Room 3B283, Pentagon, Arlington, Virginia 20 ASTIA (TISIA) Arlington Hall Station, Arlington 12, Virginia - 1 Mr. Charles H. Harp, Deputy Chief, Research Branch, Division of Health Mobilization, Public Health Service, - Room 1011, Tempo "R" Building, Washington 25, D.C. 2 Commanding General, ATTN: Technical Library Branch, - White Sands Missile Range, New Mexico Chief, Defense Atomic Support Agency, Washington 25, D. C. # Others - 1 Ottawa University, ATTN: Dr. L. V. Spencer, Ottawa, Kansas (NO CLASSIFIED) - Edgerton, Germeshausen and Grier, Inc., P. 0. Box 98, - AiTN: M. B. Carpenter, Goleta, California 1 Edgerton, Germeshausen and Grier, Inc., P. 0. Box 1912, - ATTN: Mr. Zolin G. Burson, Las Vegas, Nevada University of Illinois, ATTN: Prof. A. B. Chilton, - Urbana, Illinois 1 Pennsylvania State University, ATTN: Dr. A. Foderaro, - University Park, Pennsylvania Los Alamos Scientific Laboratory, P. 0. Box 1663, Los Alamos, New Mexico, ATTM: Report Librarian - 1 Radiation Shielding Information Center, Oak Ridge National Laboratories, P. O. Box X, ATTN: S. K. Penny, Oak Ridge, Tennessee Copies Chief Superintendent, Defence Research Chemical Laboratories, Defence Research Board, ATTN: Dr. C. E. Clifford, "A" Wing, Ottawa, Canada The Boeing Company, Aero-Space Division, Library 13-84, P. O. Box 3707, Seattle 24, Washington, ATTN: E. N. York Dr. Eric T. Clarke, Vice President, Technical Operations Research, Burlington, Massachusetts Radiation Effects Information Center, Battelle Memorial Institute, ATTN: Mr. Walter H. Veazie, 505 King Avenue, Columbus 1, Ohio Aerojet-General Nucleonics, P. O. Box 86, ATTN: Barbara M. 1 Probert, San Ramon, California Commanding General, White Sands Missile Range, ATTN: 1 Mr. Glenn E. Elder, Nuclear Effects Laboratory, New Mexico The RAND Corporation, 1700 Main Streets, ATTN: Dr. . I. Marcum, Physics Department, Santa Monica, California The RAND Corporation, 1700 Main Street, ATM: Dr. Jerald B. Hill, Santa Monica, California Hughes Aircraft Company, P. O. Box 3310, ATTN: T. D. Hanscome, Building 393, MS Bl21, Fulle ton, California Atomics International, P. O. Box 309, ATIN: Library, Canoga Park, California Brookhaven National Laboratory, Technical Information Division, ATTN: Classified Documents Group, Upton, New York Sandia Corporation, P. O. Box 5800, ATTN: Technical Library. Sandia Base, Albuquerque, New Mexico Sandia Corporation Livermore Laboratory, P. O. Box 969, ATTN: Technical Library, Livermore, California Martin-Nuclear, Division of Martin Marietta Corporation, P. O. Box 5042, Middle River, Baltimore 20, Maryland 1 Oak Ridge National Laboratories, Radiation Smielding Center, P. O. Box X, Oak Ridge, Tennessee University of California, Lawrence Radiation Laboratory, ı. Technical Information Division, P. O. Box 808, Livermore, California, ATTN: Clovis G. Craig 5 Major Robert W. Vollett, Canadian Lisison Officer, Building 3310, Edgewood Arsenal, Maryland # **UNCLASSIFIED** AD Accession So Boolear Testing Division, U S Army Buclear Defense Laboratory, Engewood Armenal, Haryland ATTEMPTION OF FALLOUT RADIATION AS A FUNCTION OF CONCERTS MACHINESS WALL TRICKINGS MOTHY A Schmoke, Salph X Pexcoal HDL-TR-43, October 1963 Teak Number 180225018083-01 Tritianty in BROWT This experiment was combuted to verify theoretical calculations of wall thickness effect on the shielding Amenterritates of a concrete shieldown located in Amenterritates of a concrete shieldown located in extreme, cohait 60 and cerim 137, were used to simitic uniformly constanced failulot fields. The dereserves through well this content of the price of the reserves through well this content of the price of the extreme through well this content of the price of the extreme through well this content of the price of the extreme through well this content of the price of the extreme through well this content of the price of the extreme through the price of the price of the extreme through the price of the throw-extend calculations of Dr. I Speccer, Extronal Bureau of Standards AD Accession No Suclear Testing Division, U. S Army Suclear Defense Laboratory, Edgewood Arsenal, Maryland This experiment was o main
of the wrifty theoretical calculations of well table of the description of a Comment of the As Accession to Rules Testing Division, U. S Army Budless Defense Laboratory, a sewood Arsenal, Maryland This experiment was conducted to verify theoretical calculations of wall bilicense effect on the shicking districtions of a sourcest belocious boasted in descriptions of a control bilicense and the shicking distriction of the shicking states, could 60 and cealing 1/7, were used to similar emittenty, coluid 60 and cealing 1/7, were used to similar emittenty contamined facilities. The shick wall contamined to the shick of the shicking war in the state of the shicking of the shicking of the shicking of the shicking of the shicking of the shicking of the latter shi ATTENUATION OF FALLYT SADIATION AS A PROCTION OF COMPART MUCCHOUSE WILL THINKESS Marray A. Schmole, Balgh E. Restroad MA-TH-43, October 1993 Panc Pumber 140230014009-01 UNIASSIFIED ZUFORT ATTEMMINE OF FALLOY PADIATION AS A FUNCTION OF COMPRES MICHIGUES WALL TRICKESS Marray A. Schmoke, Ralph E. Rexroad NCE-TR-43, October 1963 Task Humber 140228014089-01 UNCLASSIFIED REPORT # UNCLASSIFIED - . Radiation Shielding Residual - 2 Shielding, Concrete Blockbowse - 3 Structural Shielding - 4 -- 'out, Similated, Shieldire of # UNCLASSIFIED ### UNCLASSIFIED - 1 Rediction Shielding, resident - 2 Shielding, Concrete Monthouse - 3 Structural Standing - 4 Fallout, Simulated, Shielding of # UNCLASSIFIED ## UNCLASSIFIED - l Radiation Shielding, Residual - 2 Shielding, Concrete Slockhouse - 3 Structural Shielding - 4 Fallout, Simulated, Shielding of ## UNCLASSIFIED # UNCLASSIFIED AND THE PERSON OF O